DEPARTMENT OF THE ARMY EUROPEAN DIVISION CORPS OF ENGINEERS ## ENERGY ENGINEERING ANALYSIS PROGRAM EUROPE VILSECK MILITARY SUBCOMMUNITY SEVENTH ARMY TRAINING COMMAND WEST GERMANY Final Submittal VOLUME I EXECUTIVE SUMMARY UNITED STATES ARMY CORPS OF ENGINEERS EUROPEAN DIVISION 19971016 183 FEBRUARY 1983 PREPARED BY SYSKA & HENNESSY, INC. SYSKA & HEN ENGINEERS NEW YORK ETTS OF CART IN TUTOTED & # Best Available Copy #### FY 80 ENERGY ENGINEERING ANALISIS PROGRAM, MURGPE #### FINAL SUDMITTAL #### FEBRUARY 1983 THE FINAL SUBMITTAL CONSISTS OF TWO SEPARATE VOLUMES: O VOITME I EXECUTE VT SUMMARY O VOLUME II ELERDY FORDET The Profinal Submittal has been prepared by: Albert Sanchez, P.E. Chatur Advani, P.E. Richard North, P.E. Leonard Pritkin, P.E. Leonard Pritkin, P.E. Sen-Pu Chino Bipin Shah Thomas Doberty Stephen Scanley Allan Gilbert Andrew Cachel Jon Brungel Robert Mallen Edward Keaveny Robert Bradchaw, W.P. 19971016 183 ## DEPARTMENT OF THE ARMY CONSTAIL CHOOSING TRING AN ACCIDENCE OF CONTROL OF THE ARMY PROMOTOR OF THE ARMY CONSTAIL CHOOSING TO THE ARMY CONTROL OF T 78-1 Library 17 Sep 1997 Based on Sow. these Energy Studies are unclassified unlimited. Distribution A. Approved for public release. Marie Wakeffold. Librarian angineerine #### FY 80 ENERGY ENGINEERING ANALYSIS PROGRAM, EUROPE #### VILSECK #### FINAL SUBMITTAL #### VOLUME I #### EXECUTIVE SUMMARY #### TABLE OF CONTENTS | SECTION | DESCRIPTION | PAGE | |---------|------------------------------------|------| | 1. | INTRODUCTION | 1-1 | | 2. | INCREMENTS A AND G | 2-1 | | 3. | INCREMENT B | 3-1 | | ٤. | INCREMENT F | 4-1 | | 5. | ENERGY CONSUMPTION, AXCESS | 5-1 | | 6. | INFORMATION FROM SUBCOMMUNITIES | 6-1 | | 7. | ENERGY CONSUMPTION, DATA AND GOALS | 7-1 | | 8. | DATA COLLECTED BY SURVEY, | 8-1 | #### EXECUTIVE SUMMARY #### YILSECK #### 1. INTRODUCTION The Energy Engineering Analysis Program for the three U. S. Military Subcommunities of Vilseck, Robenfels and Vilseck in West Germany, has been authorized by the Department of the Army European Division, Corps of Engineers under Contract No. DACA90-80-C-9093 dated September 29, 1980, and subsequent Modifications: POCHO1 dated April 27, 1981, 900002 dated September 29, 1981, and 900003 dated September 30, 1981. #### 1.1 OBJECTIVES OF THE ENERGY STUDY The objectives of this contract, as explained in detail in Schedule of Title I Services for Energy Engineering Analysis Program, Europe dated September 18, 1981, are as follows: - a. Develop a systematic plan of projects that will result in the reduction of energy consumption in compliance with the objectives set forth in the Army Facilities Energy Plan. - b. Use and incorporate applicable data and results of related studies, past and current, as feasible. - c. Develop a coordinated basewide energy study. - d. Prepare Program Davelopment Brochures (FDB), DD Form: 1391, and supporting documentation for feasible energy conservation projects: - e. Include all methods of energy conservation which are practical (in so far as the state-of-the-ert is reasonably firm) and economically feasible in accordance with guidance given. - f. List and prioritize all recommended energy conservation projects. #### 1.2 INCREMENTS OF WORK The work to be performed under the contract has been divided into four Increments: A, B, P and G. - Increment A Energy conservation investigations for buildings and processes. - Increment B Energy conservation investigations of utilities and energy distribution systems, Energy Monitoring and Control Systems (EMCS), and existing energy plant investigations. - Increment F Facilities Engineer conservation measures. - Increment G Projects identified in Increments A and B that do not meet the £CIP criteria of £/C> 13, but may qualify as ONA or MMCA Projects. #### 1.3 PHASES OF WORK Increments A, B, F and G have been divided into three phases of work: - Phase I Data gathering and field trips. - Phase II Analysis of data, identification of potential projects, performance of feasibility and economic studies, and preparation of first page of DD Form 1391. During this phase, all potential projects which produce energy and/or dollar savings should be identified and evaluated as to technical and economic feasibility. Projects determined to be technically and economically feasible shall be combined into projects and ranked according to highest %/C ratio. For FY 84, the minimum E/C = 13 MBtu/k\$ Phase III Preparation of DD Form 1391 and Project Development Brochuses (PDBs); and preparation of documents presenting the results and recommendations of the study. DD Forms 1391 and PDB's are nor required for Increment f. As a result of Modifications P00002 dated 29 September 1981, and P00003 dated November 2, 1981, it was negotiated that the Interim Submittal would not contain the Phase II effort of the EMCS study, nor the Phase I and Phase II efforts of Increment F. These would be included in the Prefinal Submittal, after additional required data is obtained by surveying all three subcommunities in early 1982. #### 1.4 PRESENT STATUS OF THE PROJECT #### 1.4.1 SURVEY Prior to the commencement of Phase I of the project, a meeting was held between the A-E and the Corps of Engineers, and out of the approximataly 160 energy consuming buildings at Vilseck, 61 buildings were selected to be aurweyed in detail. It was agreed that the sample selected was representative of the entire community; and that the results of the survey and subsequent analysis of energy consumption and energy savings based on a representative building per type at each community could be extrapolated to obtain the energy consumption, energy savings and implementation cost for the entire community, based on the total square foot area of all buildings of each given type. By this extrapolation method, values of basewide energy consumption, energy savings, and implementation costs could be estimated; and basewide ECIP projects determined. #### 1.4.2 PRELIMINARY SUBMITTAL The work listed below was accomplished and presented in the Preliminary Submittal: - a. Compilation and analysis of the data and information received from each subcommunity: - b. Review of the actual energy consumption of each authonomounity based on the energy consumption data collected; as well as a presentation of the projected energy consumption goals for each subcommunity based on the Army Facilities Energy Plan. VILSECK - c. Summarized tabulations of the survey data, - d. Data of the surveyed buildings was input on Computer Program AXCESS. - As a "sample-pilot" ECIP analysis, one building type was selected and analyzed for energy conservation in detail. - f. The feasibility of Central Boiler Plant Projects was investigated. The presentation of the Preliminary Submittal for Vilseck was made on 30 July, 1981 at Grafenwochr. Review comments on the Preliminary Submittal were forwarded to the AE by the Project Manager in his letter dated 15 October, 1981. #### 1.4.3 INTERIM SUBMITTAL The work listed below was accomplished and presented in the Interim Submittal: - The data received from the Subcommunity was updated. - b. Review of the actual energy consumption of the Subcommunity based on the energy consumption data collected; and a presentation of the energy consumption goals for the Subcommunity based on the Army Facilities Energy Plan. - c. We presented an updated list of the representative buildings of each type selected for detailed energy conservation analysis. - d. The Computer Program AXCESS was used to model and analyze all the buildings surveyed at the Subcommunity. Quantitative results of monthly energy consumption for space heating, domestic hot water, lighting and miscellaneous electricity usage has been obtained for each type of building. - e. Increment A: Each of the buildings types was analyzed for energy conservation opportunities (ECOs) that involved redifying, improving or retrofitting the architectural features, MVAC systems, plumbing systems and lighting. ECOs determined to be technically and economically feasible (E/C>13, B/C>1) were combined into Energy Conservation Projects (ECP's), and extrapolated to Energy Conservation Investment Projects (ECIP's). f. Increment G: Projects considered in Increment A that did not meet the E/C>13 criteria and yet had a B/C>1 were recommended for implementation under OMA or HMCA funding. A complete DD Form 1391 and complete PDS-I were presented for approval. OD form 1391s and PDBs are not required for Increment F. g. Increment B: Information obtained on utilities and energy distribution systems, and existing energy plants (boilers) was presented and possible energy conservation measures analyzed. #### 1.4.4 HODIFICATIONS PUODO2 AND POODO3 These two modifications were negotiated and signed in September 1981. It was agreed that the AS would perform a walk-through survey of every building in the community for Increment F's requirement to "provide recommendations for modifications and changes in system operation which are within the Pacilities Engineer funding authority and management control", as well as for Increment B's EMCS analysis. Only buildings larger than 5,000 GSF in area and consuming greater than 7500 gal/yr. of oil or 45 m-ton of coal or having a minimum 10 kw connected electrical load would be analyzed for EMCS feesibility. The survey effort would be performed in early 1982. #### 1.4.5 PREFINAL SUMBITTAL, INCREMENT F 157 sets of field survey forms were reviewed and from these a computer input sheet for each building surveyed was prepared. A computer data library was created storing all information gathered in the field which could be rejevent to recommendations under invastigation. VILSECK Tables 6-1 and 6-2 of Volume 2, the Energy Report, list the relevent data. Materia e se a company de la c Computer sided manual calculations were used to obtain unescalated energy and cost savings and implementation costs. A computerized economic analysis program was used to
produce E/C and B/C retios. Recent American and German Manufacturer's catalog data was obtained and included in the Appendices, Volume 7 of the Prefinal Submittal. #### 1.4.5.1 RECOMMENDATIONS All recommended energy conserving modifications were presented in Sections 7 and 8 of the Increment F Nerrative, Prefinal Sulmittal. These sections are new Sections 8.7 and 8.8 of Volume 2, Energy Report. A summary sheet for each Section 7 recommendations (Modification to Building Systems) includes the following: - a. A brief description of reasons for the modification. - b. Instructions for accomplishing the modification. - c. An estimate of labor and material costs. - d. An estimate of man-hours listed by trade, where relevant. - e. The estimated dollar and energy savings. - f. The results of an economic analysis: E/C AND B/C ratios. The analyses of Section 8 recommendations (Modifications to M/O Systems) are contained within the Increment F Nerrative, Prafinal Submittal. A Summary of all modifications for Increment F listing costs, man-hours, dollar and energy savings was prepared and is presented in Table 2-1 of the Increment F Narrative, Prefinal Submittal. A copy can be found in Section 4 of this Volume. The Table lists the modifications in order from highest to lowest E/C ratio. All energy conserving projects from Increments A, B and G and recommendations from Increment F have been consolidated, priority ranked and presented in Table 10-1 of the Increment F Narrative. Order of priority is from highest to lowest I/C ratio. A copy can be found at the end of this section. Energy related areas of operation for which additional training of Facilities Engineering personnel is recommended has been listed in Section 12 of the Increment F Narrative. Expendable equipment which should be changed to higher officiency types when the next replacement occurs has been investigated. Recommendations are included in Section 13 of the Increment & Narrative, Prefinal Submittal. #### 1.4.6 PREFINAL SUBMITTAL. INCREMENT B Work listed below was accomplished and submitted for Increment B, excluding EMCS: - a. We have obtained information on and studied in significant detail the subcommunities electrical system, street lighting system, potable water system, sewage collection and treatment system, hot water and steam distribution system; as well as existing energy plants consisting of Central Boiler Plants and Local-Building Boiler Plants. - b. We have recommended several projects that require the modification of boiler plant controls such as installation of OA HW reset control, night set-back control and installation of time-clock. These projects however, have been presented under Increments A or G. - c. We have devaloped electricity and fuel consumption load profiles for the past three years and presented them in Section 3. - d. Craphical profiles of hourly fix demand occuring on a weakday, weekend and peak demand day have been developed, presented and discussed in Paragraph 7.2.4 for each month of FY 80. We have discussed existing peak demand limiting systems, and will investigate if the SMCS is feasible for further derand limiting. e. Based on the AXCESS analysis of each building type, we have estimated the annual energy consumption and cost per square foot of each building type for Electricity, Fuel, Space Heating, Domestic Not Water, Lighting and miscellaneous Equipment. We have also projected these FY 80 to FY 84. Tabulated cost data has been presented in Section 5. Work listed below was accomplished and submitted for Increment 9, EMCS: - a. Supplement the site investigation with "as built" drawings, as well as sound engineering judgment. - b. Interview administrative personnel to determine operating hours and procedures relative to the surveyed buildings. - c. Identify EMCS energy conserving programs and strategies which might be appropriate for each of the buildings, listing the points required. - d. Evaluate by computer analysis, energy conserved by these programs as well as their implementation costs in accordance with Energy Conservation Investment Program (ECIP) requirements. - e. Make recommendations which may include in the EMCS some systems, points and/or programs which, while not directly related to energy savings, would provide management information and centralized control, making for more efficient facility operation. #### 1.4.7 FINAL SUMBITTAL During the period January 13, 1983 through February 12, 1983, the Preliminary, Interim and Prefinal Submittals have been compiled into a Final Submittal. A description of the compilation is as follows: - e. For Sections 1 through 7 of the Final Submittal, the Interim Narrative was used as the basic text. Relevant material from the Preliminary was included. - b. Section 8 incorporates Section 1 through 8 and 12 through 14 of the Increment & Marrative. - c. Sections 9 through 11 incorporates Sections 9 through 11 of the Incomment & Narrative. - d. Section 12 incorporates the Increment B, EMCS Teasibility Study of the Prefinal Submittal. The Final Submittal Executive Summary is made up of the Interim and the Prefinal Executive Summaries. These summaries have been adapted and brought up to date where necessary. The Final Submittal Executive Summary has been compiled as follows: - 4. For Sections 1 through 4, the Prefinal Executive Summary Sections 1 through 4 have been used. - b. For Sections 5 through 8, the Interim Executive Summary Sections 2 through 5 have been used. - 1.5 CONCLUSIONS CONTRACTOR OF A THE PARTY OF TH 1.5.1 SAVINGS RESULTING FROM IMPLEMENTED ECO'S The effects, in energy and cost savings, of implementing all Increment A, B, C, & G projects are summarized in Table 10-1, a copy of which is included hereafter. The percent savings for these projects are obtained using the known consumption for PY 75 from Table 3.3-2. This table is presented in Section 7. The total consumption for that year is 358,834 MBtu. Increment A projects save 18,348 MBtu/yr, or 5% of the FY 75 total consumption. Increment B projects save 29,265 MBtu/yr, or 8% of the FY 75 total consumption. Increment F projects save 54,643 MBtu/yr, or 15% of the FY 75 total consumption. Increment G projects save 19,243 MBtu/yr, or 5% of the FY 75 total consumption. The total savings for all projects is 121,500 MBtu/yr, or 34% of the total FY 75 consumption. The effect of Increments A, B, G & F in terms of FY 84 dollars is as follows. Increment A projects will save \$215,420 per year and will cost \$597,081. Increment B projects will save \$333,202 per year and will cost \$1,904,648. Increment F projects will save \$570,794 per year and will cost \$535,556. Increment G projects will save \$223,156 per year and will cost \$549,094. The projected cost of energy in 1984 is itemized in Table 3.3-1. Escalation rates and conversion factors are given in the Attachment to Table 3.3-1. The table and attachment can be found in Section 7. EXEC SUM 1-9 VILSECK TABLE 10-1 THENDERS A, B, F, AND G PROJECT SHOURT | | | ĺ | | *************************************** | | | THE PARTY OF P | A BIRES | |----------------|---|--------------------|------------|---|--------------------|---------|--|---------------------| | 1790.08°
18 | maic tration | BINGTERS | tuckenen: | L/C
Batio | PATERICK
PLEINE | £ | ERLECT
COURTS | r ten
(encuedas) | | 5. | freety Seaton Coors | Various Assistings | b | | lem od i oke | | | , | | 7.2 | Ecergy Saring Notices | Chibling that the | 3 | | Legeslate | , | • | , | | 21.2 | Garti, Idate Parti abby
Usea Berracka | in rachs | * | | Lambords at w | • | 1,110 | CW.41 | | | the Cold Water Clearing thrain and the Cold Water Clearing three wash Epole | May 191113 | • | o 404 | \$.\$ | 3. 951 | 4.66 | | | * | Soiler Water Treatment | Various Redidings | • |
408.9 | ¢. 4 | 36.1.1 | 7, 13 | 840.14 | | 1 | Armore Statica Meat | | • | ₹N3. ₹ | ð. e | 1. 114 | 24 |), ler | | | English Dermonal For
147 Mail, Frains Octof
Central, Mermostatic
Endistor talves | Bestire | v | 9 7: 9 | • . | 7, 140 | 1.41 | \$6, 60 | | \$2. s | they see Centrathern
Cantrol Systems | Various Assidings | 5 > | 133.2 | 0. |)B, /B¢ | *. Cys | 3:5 | | 1 | detected C-Nr. Dager
correct O. fal bired
Priers | Var. ous Belldings | • | 101.1 | 9. 0 | 6.6.4. | 116.5 | 95. YE | | | Ness Trat West angert. | Martons Balldings | • | \$0.6 | 3.5 | 34.650 | B. 0.7 | 34, 109 | | | | | | | | | | • | TARE 10-1 | | | | | | | | A ABOUT DE | STATES | |--|---|---------------------------------|----------|----------|-----------|---|-------------|---| | i de la constante consta | ACONTICETOR | APPLICABLE MILES | Kelofial | 6/C | P4 19 500 | ST ST | ENERGY FYOR | (FOLLARS) | | | Celling Insulation,
Machine Seal Boors | Motages a | | 4.50 | 3 | *************************************** | 3.93 | . Y. | | | the per Pipe Impilation,
that and the fit Coursel,
Shurmanstate Retained
Felore, Celling
Insuition, Bellier Nest
Roots | Nicar Van Bepils Stops | • | ;
* | :
: | 469,511 | \$ · | 60. W | | C14 3 | Priside Mested 85, 6 011 | i 3.0-A | , | 33.6 | • | 1,55 | \$6. | 2. | | ((A 7 50) | Thermostati Radialur
Welves, Celting
Sizalatish | Telephore Eschange
No.141ngo | v | 5.6.5 | 1.1 | 4,735 | 202 | 1.304 | | | hayfilght Sethoch
Control, Rernestatic
Latintor Tainer, Mathen
Seal Cours | Earrachs | U | | 6.5 | 74,702 | 3.415 | 2. : | | · | Tenner ate
Maten | <i>L</i> :-1 | b. | 6. G | 6.7 | * * * * * * * * * * * * * * * * * * * | | • | | 412 | Thermostates Batcates
Waiter, Ettle Flos-
lassistaen, Baght Schleich
Gentrel | Chain rayes a first the | y | . | 2.3 | | . | 962.8 2 | 104 L 10-1 TRESPONDED A R. F. ARID G PROJECT SPENDARY | | | | • | | | | AMERICA | APPENDED SABINGS | |-----------|---|-------------------------|-----------|--------------|--------------------|--------------|-----------|-------------------| | : ::: | BOLLES LIGHT | A POT L'E CELE | 145363636 | e'c
Batto | Cardact.
Mestor | rys
Cur s | TOTAL) | PTB4
(BULLARS) | | 113 816 | O.4. By Weley Best Milh
tis 4 'biland.
"Jerratikil: Aslator
Valors, 'celling
inaulotion | Ayst Chopel | U | ~;
\$ | 1:3 | 12,485 | 3 | • | | 120 4:33 | formattate Balaker faires, coling ios, it is a S to 3, Pape Bre. oof Mas. Youre E.S.K. vight Collect of Hotel | Castral ICCP | ◀ | : | Ñ | 910.019 | 6.736 | \$ | | | . 4233 | Police silvy | u | ,
 | • | 331.46 | 512 | 7.6.1 | | 12 7.0 | For incident Control. Thereshold Control. Thereshold Control Tolory, Colling transcolor | | U | • | • | 3.60 | 1,555 | 82.83 | | U-DEA THE | Medition Sold floors | Merenaus Werehauses | ی | 15.0 | ~~ | 11,668 | 99 | * | | | fetting Mante "but
Mennery Dermontation
Britisher Valves for Noom
and the Water | Metar flack bepate 2005 | ı- | 6.08 | 1.1 | , oo, 103 | 30 | | INCRUMENTS N. D. F. AND C PROJECT SUMMEN | 11 | | |-----|---| | ٠ł | | | 4 | | | ij | | | i | - | | 11 | = | | ٦, | 5 | | ١Į | ž | | d | w | | 11 | ũ | | ٠, | 3 | | 4 | ā | | ۰١ | _ | | 4 | 3 | | ٠į | * | | d | 2 | | • | 5 | | ۸ĺ | _ | | : | | | ٠., | | | ! | | | | • | | 97.4 | Anthor | 1100 | |---|--|---------------------------|-------------|-------|-------------|---------|--------------|------------| | #:
r:
1 | | apriliated | E. R. M. H. | estic | P18100 | 3 | (98.50) | Lake Labor | | * | l | Priori Sacres/Emmisseries | 3 | 34. | > | (95.45) | 68. 1 | | | 200 | • | Di spens at y | رر | 14. | 2.5 | 4,137 | * | 74. | |) | Cetting Inpulational Control C | Lambd g | v | 32.0 | *. | •.163 | 400 | | | 000 KJ | 1 2 | Represent Case School | v | 32.5 | *2 | ¥1:0X | 1.544 | 2 | | | Marrielle Deferter Flam. ''ghiling belle bout | Vortoer Ballslegs | • | 1.45 | 4.4 | 193.684 | ₹
• | 24.10 | | 1 XX 15 1 | Phone Server Persons Proceedings of Parish Persons Control of Parish Persons P | Piro Staton | - | 9 87 | 7.7 | 6,570 | £ | 3 | | . E | freeless Attentions, travers from the first backer from the first | Belling dien's | U | ÷ | 7.9 | 95.7. | . • | 3.4 | Friga > en e FAME SALES ALONG SPACE SLOWLAND | 2) 16.00 | ACBITICATION | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 18212121 | £/5 | PATEMENT
PERIOD | 27.0 | (METU) | (post a less) | |-----------
--|---------------------------------------|-----------|------|--------------------|-----------|------------|----------------| | | Hatte Mest bertanny
System by Metrigotoklon
sociation | 812-1 V 1-2-1 | | | . . | 20,078 | \$ | 7.6/9 | | Ps 4 4.1 | Street tighting Viber | Street Lighting | • | 20.3 | : 🕽 | 526*:1 | 2. | 1.79 | | | Parket The Second Of Parket of Parket of Second Secon | 4.122 | - | • | ; | 6,243 | 4 | \$ | | frib 1% 5 | DKS Featbillity 31-dy | Various Delidings | • | 16.0 | 5.1 | 1,896,723 | 31.019 | pr.219 | | T.12 41.1 | Premarketta Saddator
usines, hemisto Celling | Applied instruction buildings | | 16.3 | •.7 | 330, We | | 71.155 | | | Sental Medicie Pubast | Natur Beatr Doors | • | ~ | 5. | 24,011 | 9. | 9. 420 | | . 3 | bapress filters ford
februst System | 0.27 6 0.431 | | 14.4 | : | 58,725 | * | \$. W | | 418.7 | Landate Calling | Star chouse s/Nar electes | 3 | 1.2 | 1.01 | # 5° 59 | 3 | 3.83 | | ! | Celling form for Med.
Meadory | Thestors | u | ••• | | 3,265 | £ ; | 15 0 | | 6-24 BAD | multiple deme Control. | Applied instruction Sulfings | :
: U3 | \$.e | 15.2 | 64.865 | \$ | | | | Perlace Designed Western | -172, V-36 & V-352 | | 7.6 | 27.5 | 10.054 | \$0 | 1.015 | Incorporate a, a, e, e, am a security seconds and a second seconds and a second | 70.3%CT | 501100016 | APPLICABLE INCREMENT | : MCBENEST | E.C. | 7. 1940.
F. 100 | e res | EPERST | METER F 184
METER (DOLLARS) | |---------|--|-----------------------------|------------|------|--------------------|------------|------------------------|--------------------------------| | | Wie Tree Clark Gestrots Br
Laundry Equipment For
highet Toriff Operation | Morracits, Facily Housing F | 4. | • | £ | 625.68 | • | *23 | | i | Subtokal | 1 . 1 Projects | | | | 597.981 | 18, 348 | 215.420 | | | · Carrier of the same s | B . ? Projects | | | | 8.90 mo6.s | i | 111.702 | | | den der erregeliere in der | f 2 % Projects | | | | \$15.554 | 389.554 58,648 570,744 | \$10,794 | | : | | 6 - 19 Projects | | | | 844,094 | 19.743 | 23,1% | | : | | • | | : | | 8.546. IT9 | 151,500 | 4, 342,572 | #### 1.5.2 PROJECTED CONSUMPTION Table 1.5 shows the known FY 75 total energy consumption. The projected energy consumption after energy conservation projects is identified in the table under the column heading, 1985 MBTU (PROJECTED). It essumes that all the projects in Table 10-1 are completed by 1985. This projected energy consumption is the known FY 75 consumption times (1 - 6 reduction). It is the amount of energy that the buildings we studied will consume in 1985 after the energy conservation projects have been implemented. The known consumption and the projected consumption are also given on a square foot basis. The quantity under the column heading, 1975 KBTU/SF (KNOWN), uses the 1975 gross floor area, from Table 3.2-1 and the quantity under the column heading, 1985 KBTU/SF (PROJECTED) uses the 1985 gross floor area. New construction is accounted for in Table 1.5 under the column heading, 1987 MBTU FUTURE CONSTRUCTION; an estimate for the energy that will be consumed by Vilseck in 1987 is obtnized by adding the expected energy consumption of new construction (based on Design Energy Budgets which are based on AR 415-28) to the 1985 MBTU (PROJECTED). A detailed treatment of future energy use resulting from facilities changes can be found in Section 4.7. #### 1.5.3 GOALS The goal of the U. S. Army is a 20% reduction of energy consumption for building area constructed before FY 76. The goals have been calculated for the Vilseck ATC and presented in Table 3.2-1. A copy of which is included hereafter. Table 1.5 presents the projected consumption for Vilseck. It will be compared to Table 3.2-1 and it will be shown that the goals are met. From line 3 of Table 3.2-1 a FY 85 consumption of 298,592 MBtu has been set for Building Area In Use Constructed Before FY 78. This is the building area that was studied for the Energy Report. From Table 1.5, the FY 85 consumption will be 236,831 MBtu if all of the recommendations in Table 10-1 have been implemented by that time. The goal is met by a margin of 61,761 MBtu. The consumption goals on a square foot basis are met by a correspondingly large margin. The goal is 176 kBtu/ff in FY 85. From Table 1.5, the projected 1985 consumption is 140 kBtu/sf, a margin of 36 kBtu/sf. VILSECK SUBCOMMUNITY TABLE 1.5 | | PRO | JECTEN TOTAL | PROJECTED TOTAL EMERGY CONSUMPTION HOTU/YEAR | Wrion Motu/Y | EAR | | |-------------------------------|----------------------|--------------|---|--------------------------|------------------------------|---------------------------------------| | 1975 KBTUSP 1975 H
(KNOWN) | 1975 MUTU
(KNOMN) | REDUCTION | REDUCTION 1985 RBTU /SF 1985 MBTU (PROJECTED) | 1985 MBTU
(PROJECTED) | INCHEASE
FUTURE
CONST. | 19 67 MBTU
FUTURE
CONST. | | 232 | 350,835 | 34 | 140 | 236,831 | 27 | 300,775 | TAME 1. P. J. LINDLE CONNENTION, NUCLEUS AND COLLS FOR PY 83. VILEUE. | | | \$41 FE | 272 | 1198 | | \prod | |------------
--|--|-----------|-------------------|----------------|--------------------------| | | alecticity. | 3 | 66,218 | 70,110 | tury (Trong | | | | lead | ¥. | 64,741 | **** | 17.417 | 3 | | e manage i | | 34.736 | \$90.002 | 163.3% | | | | 4 | Fresh Will G & | a. | 47,610 | 61,613 | | ŝ | | | Section Landy | 2 | | | 3.742 | i | | | To as Energy | DL. | 358,035 | 379,153 | · | | | | | Ę | • | 1 | 269,826 | | | <u>.</u> | Cond. Lowery Der Sq. Ft. Suddered 100 by EC196 and Sayer, and N. Fy Ser. State oldings 100 to Sci. State oldings | ŧ | • | | 176,169 | orint in the second con- | | ٠ | 15.13. | 10.17. | 1,972,207 | 1,710,710 | 1,696,262 | | | | Carryy fre 54. Ft. (18 9 34) | ************************************** | 226 | ı | 1 | ***** | | ¥ | Graff, Generap Der Sp. Vt., Steinwall 200
17 Ecites 1121s, and times (00);
18.0 a Deptis | pott/30. FT. | • | ı | 3, | | | ·il | # 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 25.50 | 350,035 | | 273,592 | | | _i_ | suthing Arca in moo, come | 30.77. | | 39.768 | 625,019 | 1 | | 4 | Cante Consey for Do. Ft. Defined 626
by all telent freshy 18.35 a Merryl | Hatu/Mg. FT. | • | 721 | ni
21
14 | Para Calabra | | ù | Pried Serigy. | 2.50 | | | 75.627 | i | | <u>ė</u> . | - | 8.7. | 1,632,207 | 1.606.279 | 3,331,201 | - | | | Locaryy Dun 54. Pt. (18. 9 Sed) | SEPRING. FF. | 220 | | | | | <u>.</u> | tenate 25% Seduction (9.7% in Shppys) | anto/su. or. | • | t | S) | | | <u>.</u> | Cont. hery Positities Boorgy Plan, Amera 9-3 | ANTOCHO. FF. | • | ţ | A | | | L; | Section Depres Depres | CAG F ~ BOTS | 986'9 | 7,149 | | | | 3 | Propert Lan Diller | | 2,735 | 3,365 | \$.470 | | | | MAL URBITATION OF THE PROPERTY OF THE PROPERTY OF THE PARTY PAR | | | Automotivation in | | ,
t | When accounting for future construction and demolition, the goal for FY 85 is 374,167 MBtu. The estimate of future consumption, taking into account new construction, is 300,775 MBtu in FY 87. (Refer to Table 1.5). The goal is met by 73,394 MBtu/yr. This figure is conservative because the additional construction between 1985 and 1987 increases the estimated consumption. VILSECK #### 2. INCREMENTS A AND G #### 2.1 REQUIREMENTS Increment A deals with energy conservation investigations for buildings and processes. It deals with the investigation of ECIF projects which involve modifying, improving or retrofitting existing buildings, (including family housing), to include architectural and structural features, HVAC systems, plumbing systems, interior or exterior building and parking facilities lighting. Increment G deals with projects developed in Increment A which result in energy savings but do not qualify under ECIP criteria. A list of Energy Conservation Opportunities (ECC's) that we investigated is presented in Table 2.1. #### 2.2 SUMMARY OF RESULTS For a project to qualify as an FY 84 ECIP project, it must have an E/C > 13, B/C > 1, and a Project Cost > \$100,000. In Table 6.1, Interim Submittal we have summarised all feasible ECIP projects. A copy is included hereafter. Energy conservation projects with E/C < 13 or Project Cost = \$100,000 which cannot qualify as PY 84 ECIP projects: but which we feel are suitable for implementation from non-ECIP funding sources such as CMA or MMCA Programs, have also been included in Table 6.1 as OMA projects. As indicated in fable 6.1, we have recommended 3 ECIP Projects and 19 CMA Projects for implementation. The original Interim Submittal version of Table 6.1 listed the projects by building type. As a result of a suggestion by the Subcommunity, to consider the combining of smaller OMA projects, the present version of Table 6.1 groups projects by type (ECIP or OMA) and within each group lists projects by E/C ratio, highest to lovest. The combining of projects eliminates the consideration of projects by building type. What is gained is an additional ECIP project. A copy of revised Table 6.1 in used in this volume. #### Table 2.1 #### LENDON PROPOSED SCOR 1...ATTIC PLOOR INSLATION 2...NOT INSLATION 3...MLL INSLATION 4...INSTALL STORM SIDSONS 4...INSTALL STORM SIDSONS 5...INSTALL STORM SIDSONS 5...INSTALL STORM SIDSONS 7...IDETIAL METATER ATC VILVE 6...INSTALL SIDSON SETIMON 9...INSTALL SIDSON SETIMON 10...COMERT STEAM TO H.H. MARTING 12...IDETIAL SIDSON SETIMON 12...IDETIAL SIDSON SIDSON 12...IDETIAL SIDSON SIDSON 13...INSTALL SED SOULS(S) 14...INSTALL SED SOULS(S) 14...INSTALL SED SOULS(S) 15...INSTALL SED SOULS(S) 16...INSTALL SED SOULS(S) 17...INSTALL SED SOULS(S) 18...INSTALL SED SOULS(S) 19...INSTALL SED SOULS(S) 19...INSTALL SED SOULS(S) 19...INSTALL SED SOULS(S) 19...INSTALL SED SOULS(S) 20...INSTALL SENS SOUNDS 21...COMERT FROM INSULE SOURS 21...INSTALL SENS SOURSE CONTROL 22...INSTALL SENSING SOURSE CONTROL 23...INSTALL SENSING SOURSE CONTROL 24...INSTALL SENSING SOURSE CONTROL 24...INSTALL SENSING SOURSE CONTROL 25...INSTALL SENSING SOURSE CONTROL 26...INSTALL SENSING SOURSE CONTROL 26...INSTALL SENSING SOURSE CONTROL 27...INSTALL SENSING SOURSE CONTROL 28...INSTALL SENSING SOURSE CONTROL 29...INSTALL SENSING SOURSE CONTROL 20...INSTALL MATERIA 6.1 | | the state of sec | PROPERTY | 3/3 | 374 | £131 | - | PRINCE EMPARE | SAVINGS | 1 | 5 | |---------------|--|---------------|-------|------------|----------|--------------------|---------------|---------------|-------------------|-------------------| | <u>.</u> | 37418 | Sali i | 94710 | 01110 | CWE | me. 2 off.
mate | CINC LLLIT | נטון.
הפוט | 1001 | 100000 | | = | Mater/Verk Repole Strup | ECTP WIL | 34.4 | 9.4 | 112,696 | 4, 151.7 | e | • | 1.151.1 | 6.b. W | | }
!
: • | compassion, Abbitainstration
Buildings and Belisting
By. 199 | | # . # | 1.6 | :\$6,319 | ۲۰۶۶.0 | 2, Y7 3. 6 | \$47.0 | 9.611.4 | • • • | | = | Applied bestruction
buildings | ECEP WIT | 16.5 | | 330, 160 | 5,460.0 | | • | \$. 66 0.8 | 11.53 | | | Peter | 1-04 40-1 | • | 22.4 | | 9.275.6 | • | 0.7.0 | 1.475.1 | . e. | | | ************************************** | 24 MD | 62.8 | ~ ? | 45.665 | 1.697.6 | | | A-0361.0 | 44, ,48 | | * | Erlephane Lockough
Brilding | 64 472 | ź. | 2.0 | #.7. | | | , | •-••- | 3. per | | • | Too o at the first | 14 90 | * | 2.3 | 19.782 | • t. n e. s | ٠ | • | 3.994.5 | 3 0% (C.C. | | | i | cra er:3 | 1.8 | 32 | 8.A3 | 1.46.19 | • | , | 7.84 L.V | ده.و.ه | | | } ~ | 04 411 | | : | 17,905 | 548.1 | 1 | • | 2°87 | · | | | Hellog Alley | 28.036 | *1. | 6.9 | | 576.2 | | , | 314.4 | 7.95 | | - | Ø er. | 5 18 | # | \$. | 19.00 | 1.584.0 | , | 13.4 | 1.503.4 | 46.629 | TABLE 6.1 VILSEE SUBCOMBILE •• | CHEST STATE | | PROLETT | 5/3 | M :0 | 262.4 | | espite them socieus | 2651845 | | *** | |-------------|-----------------------------|----------------|-----------|---------------|-----------------|-------------------|---------------------|---------|----------|--------------------| | , | נעת | T WP.E | aafte | BAT 10 | Cut. | #9. 2 OCL
nerv | CUAL. | takti. | fucal. | 2481860
1081801 | | •• | Mer's demos seller obsusers | cost 016-1 | n.e | •; | 3.: | * | • | • | 64.9 | 3. 14. | | 1 | Stoor Lient Reparty Step | = 18 | 36.5 | 23 | 26. 16 9 | 702.0 | ٠ | ٠ | 104.0 | ٧. ٥٠ | | ä | betall Supres/Camissaries | OR BIS | 38.8 | ** | 29.20 | 1,605.0 | 1 | • | 1,005.1 | 1 2.626 | | = | Clapreser? | 121 84 | 33.6 | \$:5 | 2.717 | 91.9 | • | • | 43.9 | 1.1% | | 10 | Locutin | OR 710 | 2.5 | 5.3 | 6.723 | 219.0 | • | • | <19.1 | (.eh) | | • | Organisms Grade Schools | 13 82 | 32.5 | 7 | 47,032 | 1.527.7 | • | , | 1,527.3 | 17, 167 | | 2. | The Rollin | C34 423 | 23.6 | 1. | . 5.20 | 255.2 | ٠ | (-110.4 | 4.47.7 | 2.4 | | * | Family Bearing | 2 8 | 7.5 | 2.0 | .2.4 | | 9.681.0 | • | 1,151.9 | 17.0 | | 1 | Proofee . | 3.67.28 | • • | -: | 2.25 | 45.0 | • | (-)4.5 | 23. y. | Š | | 2 | Applied Descriction. | 2-110-005 |
5.0 | f:- | \$ * * * | 325.0 | , | • | €25. | 4,633 | | | Sabtokal | 1 . 4123 | | | 537.048 | 15.011.1 | 2.57 2.0 | 942.0 | 18.388.8 | 415.479 | | ! | | 21.19 |

 | | \$49.094 | 18,903.6 | 1, 572.0 | 45.6 | 19.292.3 | 7,477 | | | Set at a | 27 Projects | | | E. 116, 175 | 31.936.7 | 2.705.4 | 4.782 | 17.59to. | 478,316 | | ; | , | : : : ! | - | | | | | | | | | | | | | | | | | | 1 | | | | |--|------------------|---------------|----------------------------|----|--------------|----------|----------|---------------|------------|---------------------------|------------|---| | | | 7 | | 7 | | | |
 | - | | | | | | - | - | 1 | | -40-04 | | | - | -+ | 7 | 1 | | | INLEVIT HEFETER SOME CONTROL | | 7 | 1 | | | | | | - 1 | 7 | 1 | | | IST MA VO | | - | - | - | , and 7, and | | | | | - | • | | | THE LALL WASHER OF THE STATE | | - | - | - | - | | | | | | - | • | | SELWAMY OF LINE | • | | ~ | _ | | - | | | - | | | - | | WI NO JADINA MOST TRANSCO | | | { | | | | | | | | | | | THEOTHER BY BY TIVES | | _ | _ | | | <u> </u> | | | _ | | | | | fattoment space diagras | | | | | | • | | | | | | | | production of the transport | | • | | | | | | | | | | منعيد | | ARVINEY SEYP KINDOM | | | | | | | | | | | | | | PENT' N'N' RIGHYCE LYM | | | | | | Γ | | | | | | | | William Control 1970 | Γi | | | | | T | | | | | | | | CHILDIAN CHIRDS THIS PARK | ╁╌┤ | • | | - | - | 1 | - | | - | | | | | BUT OF THURSDESIGNED WEST, FOR | + | - | | - | ┝ | +- | ╫ | - | - | | | | | (8) STRICT SEA SOLFTE(8) | - | | | | ├- | ╁╼ | ļ | ├ | ├ | | - | _ | | WITALUIN 1914 LIAFINE | | 므 | | - | - | ╄ | ╄- | | - | | | | | CORACEL TO CTUTAL BOLLLA | | | | _ | ļ., | ├- | ╄ | <u> </u> | - - | | | | | COUNTY STEW TO S.N. MATER PLANSO | | | | | _ | _ | ↓_ | <u> </u> | <u> </u> | | | | | TREASE RECORD COLUMNS | | • | | | | | 1 | | | • | | | | NATEYS TOREM .A.O LANSELS | | | | | | | L. | | | | | | | DATIVA DIV HOLVEOVE THELEFE | • | • | • | | | • | | • | 0 | • | 0 | • | | LEGOR SOMMETHE LAZE ASSESSED | • | | | | | \prod | | | | | | • | | PRATITION TALL GAMES FORES | | | | | | 1_ | | | 1_ | | | | | MOUNTH STORE STATES | 1 | | | | | | | | | | | | | WIT INTOVIOR | 1 | Γ | | | T | Τ | T | Π | Ī | | | | | HOSTALISAL VOCA | 1 | • | | | Τ. | 1 | 7 | | 1 | Π | | | | MOSTA AND A SECOND SESTING | • | 1 | • | 1 | 1 | T | 10 | | 1 | 0 | | • | | | + | 1 | Ť | 1 | 1 | + | + | T | 1 | 1 | | T | | # 100 100 100 100 100 100 100 100 100 10 | Ē | ž | 3 | 1 | | Ī | 2 | 2 | = | E | 15 | 1 | | i
E ETT TILOME | 422 | 86.17 | a constant | | | 5 | 4 5 | 7 75 | 3 | - T | C17 #80 | 4 | | | 1 | ۲ | Ľ | 4 | 4 | 1 | ╀. | 13 | 1- | 4- | - | Ļ | | | | | , ż | | 1 | | | | | | | | | | 1 | | 1 | | | | | 1 2 | 1 | | - | | | | 1 | | 1 | | | 1 | 1 | Cockange 814g | | 1 | | | | Mari merita | 1 | 1 | į | | | | } | 1 3 | | 13 | | 1 | | 1 | 14 |] 3 | Ĭ | | | | | 13 | 1 | | 12 | 1 | | | 1 | 1 | 3 | | | 1: | 1 6 | | 1 | بر | 1 | 14 | | | brice/Tonk Repub | 1 mg 3mg 8C29 | applied instruction Blics. | | | 2 43 | Cor voya | 1. be planted | f. a cabe | these . A are MERCIC Lich | Part lange | 1 × 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 1 | | 4 | +- | 4- | | 4. | +- | 1- | - | - | | | 68 3482 (KI2*1).0 | 1 = | | 1: | | | - } ~ | | 1 | | | 1: | 1: | Page 2 of 2 SMORAL SHECKET LIDER | - | | | 1 | 7 | ~ | 1 | - | T | 7 | - | 7 | | _ | 7 | Т | ٦ | | |------------|--|-----|---------|--|-----|--------------------------|-------------------------------|--------------|----------|----------------------------|---|--------------|-------------------|-------------------------|------|----------------------------|---| | | | | | _ | | | _ | 1_ | 1 | ١. | _ | - | L | | - | _ | | | | | | | 1 | | | | | 1 | | | | _ | _ | _ | | | | | | | T | T | | | | \mathbb{L} | | | | | L | | | | | | | THEFALL MULTIPLE SHEE CONTROL | - | T | Т | T | | | Τ | T | | | | L | | 1 | | • | | - | OF NA SERIE | - | 1 | + | 7 | | - | 1 | | , | 1 | • | Γ | | T | 7 | | | - | INSTALL WICHT SCIENCE STRUCK | - | + | + | • | • | | - | + | + | 7 | | | Î | T | 7 | | | - | STEMPTED OF THE | | ┿ | ┪ | - | - | - | 十 | 十 | + | ᆉ | - | 1 | + | 十 | 7 | | | } | CONVERT MOST PARONE OF WE | _ | + | + | - | | - | ┿ | + | + | ┪ | - | 十 | 十 | + | 4 | | | _ | CHIEF LANGE ON THE CONTROL | 0 | 4 | + | - | _ | - | ┿ | + | + | - | | ┿ | + | + | - | | | _ | DESCRIP SACE PRINCESAL | ļ., | + | 4 | _ | | - | + | + | + | | | ╁ | + | + | - | | | | NAME OF TAX SECURITY ALASTER. | Ļ. | 4 | 1 | 의 | -VEDA | L | | _ | - | - | _ | + | 4 | - | \dashv | | | L | ATVINE SEVE ADIRONS | | 1 | 1 | | , | L | 1 | <u> </u> | _ | _ | <u> </u> | + | + | | - | | | Ĺ | PLAT SAMOTS .W.H .JTE. | L | 1 | | | | L | | 1 | | | L | ļ | 4 | 4 | 4 | | | | STEINOTIANN CREIMENM . JASE
ERITOR | L | | | | | | | | | - | L | 1 | | 1 | | | | | THE TECHNICACION TO ALL | Γ | T | | | | | | | | | _ | | | | | | | 1 | INSTITUTE NEW TOURSHIE) | T | T | | | | I | | | | | | | | | | | | 1 | LARLYTE MILE EMPORATION | | | | - | | I | \prod | | | | | | | 1 | | | | | COUNTS TO CENTRAL BUTTER | I | | | | | \mathbb{I} | \perp | | | | | 1 | \downarrow | 1 | _ | | | | SMITAM . W.M OT MAITS TASYNOO | I | \Box | | | | | \prod | | | | | | _ | 1 | _ | | | | ENLEY MOU BLINGS | I | 8 | | | | I | | | | • | | _ | _ | _ | _ | Ī | | | HATE: THEER A.O. LLATER | Ι | | | | | | | | | | L | 1 | \bot | | | | | | meral molaton and then | I | • | | | • | | • | | 8 | 0 | | _ | | _ | | | | | NEVERS SEVE SUSPENCE BOOST | 1 | | • | | ┸ | 1 | _ | • | | | 1 | 4 | - | _ | | | | | PERSONS SEAL GARAGE POORS | | | | | 1 | 1 | _ | | | L | 1 | _ | _ | _ | | | | 1 | enough floor success | 1 | \Box | | | L | 1 | | | | L | 1 | _ | _ | - | | | | Ī | ente ingeration | I | | | | | | | | L. | | J. | _ | | | 0 | İ | | Ì | HOOL TRECEVERS | ī | | | | | | | | • | | | | | | - | j | | Ī | TITE PLOOF CHRILATION | , |
• ; | | | 1 | | | 0 | | 0 | 1 | | • | | | | | | | | | Ţ | | | | | | | 1 | | | 8-01 | ~ | 7.13 | | | Į | WIT TORON | 4 | 2 | \$ | 3 | | | 47 | | 1 | 8 | • [| E | | 2 | | | | ļ | | ĺ | A | 5 | | | 1 | 3 | 1 | 1 | 1 | 3 | 1 | \$ | 1 | 5 | | | į | | ٦ | - | | T | T | ا ، | | | Γ | Τ | T | | | | Γ. | | | | | | | | | | gr: at 1 Sautes/Countainsteen | | | 2 | | l | | • | | the first factorities 61%. | | | | | į | | 1 | | | 3 | | }
{ | 1 | | | | 1 | Ì | 1 | 1 | | | 1 | | | 1 | | | 3 | | | X | | ۱ | t# | | | 1 | | | | Auth pateur | 8 | | 1 3 | | F | 74 | _ | | 3 | | 1 | | 1 2 | | 1 | | | | | | | 1 8 | | | | 1 | ١, | 1 8 | | 3 | i | \$ | ! | 1 | | | | | 1 | To Park | the state and the state state state as | } | Notes Land Bapels anny | : | Age made P. | 236964 | In president Grate Schools | | rior Stocler | Selected Silent's | Samechausen/Mochantenes | 3,46 | 1 | | | |
 -
 | | 5 | | 1 | - | | • | 1 | 4 | 4 | - | - | - | 16 | - | _ | | | or tell october | • | - | , ; | . [| :! | • | i
 | 1 2 | - | | ₹ ! | | . • | ١, | | • | | | and the state of t | | | | - | | ~~~ | • | | *** | | | | | | | | A new summary, Table 6.1A, Interim Submittal was created to indicate the types of ECOs included in each project. A copy of Table 6.1A is included hereafter. If all these projects are implemented at a CWE FY 84 of \$1,146,175, the subcommunity will save 37,590.8 MBtu of energy, which is approximately 11% of its total energy consumption. The annual dollar savings will be \$458,576. #### 2.3 PROGRAM DOCUMENTS A complete set of Program Documents, DD Form 1391s and PDB-1s, plus attachments, for each ECIP and OMA project are included in the Interim Submittal, Volume 5, Books 1 and 2. #### J. INCREMENT B #### 3.1 RECUIREMENTS Increment B requires the following: - s. Study the existing utilities and energy distribution systems, and existing energy plants; identify and analyze possible energy conservation projects. - Determine the feasibility of an EMCS for building electrical, and mechanical systems and utility distribution. - c. Develop a load profile for the past three years indicating the quantities of each energy source procured (heating oil, coal, electricity, etc.); and the peak demand loads, and essential loads. - d. Develop graphic presentation of hourly XW demand for peak load/demand days. Develop procedures to reduce peak demand by load shedding. - e. Project energy costs three years from the date of Contract award, and estimate the heating, lighting and other costs per square foot per year. #### 3.2 SUMMARY OF RESULTS Our investigation of potential Increment B projects resulted in two recommendations: a Street Lighting OMA project and an EMCS ECIP project. The combined energy savings amounts to 31,019 MBtu/yr with an equivalent dollar savings of \$357,239/yr. This represents a 8,5% reduction of FY 80 basewide energy consumption. The major savings come from the EMCS recommendation. The Street Lighting project is documented in the Prefinal Submittal, Volume 5, QMA SLL. The EMCS is described in Volume 8 of this Pre-Final Submittal. A summary of the EMCS study is presented in Section 3.1 of this narrative. The Interim Submittal describes our investigation of Increment B projects, excluding the EMCS study, and is summarized as follows: - we have obtained information on and studied in significant detail the subcommunities electrical system; street lighting system, potable water system, sawage collection and treatment system; hot water and steem distribution system; as well as existing energy plants consisting of Cantral Soiler Plants and Local-Building Boiler Plants. - b. We have recommended several projects that require the modification of boiler plant controls such as installation of OA HW reset control, night set-back control and installation of time-clock. These projects however, have been presented under Increments A or G. - c. We have developed electricity and fuel consumption load profiles for the past three years and presented tham in Section 3 of the Interim Submittal. - d. Graphical profiles of hourly kw demand occuring on a weekday, weekend and peak demand day have been developed, presented and discussed in Paragrpah 7.2.4 of the Interim Submittal, for each month of FY 80. We have discussed existing peak demand limiting systems, and will investigate if the EMCS is feasible for further demand limiting. - e. Based on the AXCESS analysis of each building type, we have estimated the annual energy consumption and cost per square foot of each building type for Electricity, Fuel, Space Resting, Domestic Hot Water, Lighting and Miscellaneous Equipment. We have also projected these FY 80 to FY 84. Tebulated cost data has been presented in Section 5 of the Interim Submittal. #### 3.3 INCREMENT B - EMCS PEASIBILITY STUDY #### 1.3.1 PURFOSE The purpose of this study is to determine the technical and economic feasibility of utilizing Energy Monitoring and Control system (EMCS) techniques at the Vilseck Subcommunity, Vilseck, West Germany. This effort is to develop a systematic plan to reduce energy consumption in compliance with the objectives put forth in the Army Facilities Energy Plan. Within the scope of this study, recommendations for the possible implementation of those objectives will be investigated. VILSECK #### 3.3.2 PARAMETERS OF THE PEASIBILITY STUDY Of the 160 buildings in the subcommunity, 104 are considered. Inclusion is based on engineering judgment for potential economic payback. #### 1.3.3 SCOPE OF WORK - a. Supplement the site investigation with "as built" drawings, as well as sound engineering judgment. - b. Interview administrative personnel to determine operating hours and procedures relative to the surveyed buildings. - c. Identity EMCS energy conserving programs and strategies which might be appropriate for each of the buildings, listing the points required. - d. Evaluate by computer analysis, energy conserved by these programs as well as their implementation costs in accordance with Energy Conservation Investment Program (ECIP) requirements. - e. Make recommendations which may include in the EMCS some systems, points and/or programs which, while not directly related to energy savings, would provide management information and centralized control, making for more efficient facility operation. #### 3.3.4 SUMMARY It was determined that 96 of the buildings in the Vilseck Subcommunity are technically feasible while meeting the ECIP guidelines for EMCS installation. Total cost estimate for implementation is \$1,945,596. The estimated energy savings with the recommended MCS are 780 MBtu of electricity (lighting) and 30,239 MBtu of heating fuel. This represents a 8% reduction of FY 80 basewide energy consumption. #### ECIP Summary CWE \$ 1,886,723 Design Cost \$ 58,873 Total \$ 1,945,596 VILSECK Total Senefits \$ 4,604,185 Discounted Benefit/Cost Ratio (>1) 2.4 Total Annual Energy Savings 31,019 %Btu E/C Ratio 16.4 Annual \$ Savings \$ 357,239 Payback Period \$ 5.3 yr The proposed new EMCS equipment is to be designed to meet the requirements of the Inter-Agency Guide Specification, a document developed to standardize government procurement of strategies for centralized computer control for energy conservation. To meet this objective a small sized EMCS, according to Specification CEGS-13949, is recommended. Buildings not recommended either did not meet initial criteria or were determined to be an ineffective application upon physical inspection. #### 3.3.5 EXCLUDED FROM SCOPE OF INVESTIGATION The scope of the analysis and site investigation is limited only to those considerations which impact on energy. Excluded from consideration are all process, manufacturing or laboratory equipment and systems, as well as fire slarms and security. #### 3.3.6 CONCLUSIONS In analyzing the 96 applicable buildings in the Vilseck Subcommunity, the installation reflects a total Benefit/Cost ratio of 2.4, an Energy/Cost ratio of 16.4 and payback period of 5.3 years. Results are in accordance with ECIP B/C >1 and £/C >13 prerequisites for ECO implementation and payback pariod of less than 15 years. Strategies in order of cost effectiveness: - Reducing fuel consumption during the heating season by means of temperature setback during unoccupied hours. - b. Optimized control of boilers. - c. Lighting reduction/shutdown during unoccupied periods. #### 3.3.7 RECOMMENDATIONS - a. Implement the installation of an Energy Monitoring and Control System in the Vilseck Subcommunity, Vilseck, West Germany. - b. The system will consist of one control room to accommodate the facility. - c. Install the SMCS at the estimated construction cost of \$1,945,596. - d. Provide a system configuration, programs, and strategies as described in this study. - e. Note that possible further savings can be realized by the use of SMCS to provide ramote controlled space temperatures during normal occupancy periods. Additional savings may be achieved when the EMCS is used to its full potential to provide management reports and maintenance information. These have not been included in the ECIP calculations since they imply future changes in operating procedures which may not be realized. - 4. INCREMENT # - €.1 CBJECTIVES The objectives of Increment F are summarized as follows: - a. To recommend modifications and changes in system operation which are within the Facilities Engineer funding authority and management control. Recommendations shall be in the form of specific, practical instructions for the use of Facilities Engineer personnel. - b. To summarize and establish the priority of all energy conservation measures and projects from Increments A, B, F and G for use of the Community Commander and Familities Engineer in developing their energy management plans. The Scope of Work (Schedule of Title Services Rev) is included in Appendix 1-A, Volume 7 of the Prefinal Submittal. #### 4.2 MODIFICATIONS INVESTIGATED A total of 32 potential modifications were
investigated from which we developed twenty-seven recommendation for Building and Maintenance/Operations systems. Sixteen of the twenty-seven recommendations relate to Building Equipment Systems and are based on an analysis of building field survey data. Eleven recommendations relate to the Maintenance and Operation (M/D) procedures in use by the Facilities Engineer Division of the Vilseck Subcommunity. The analysis of existing M/O procedures is based on field data consisting of answers to questions put to the Facilities Engineer and numbers of his shaff. - 4.2.2 Two investigations were developed into recommendations concerning expendable equipment. - 4.2.3 Two investigations developed into non-recommendations. - 4.2.4 One investigation did not fall under the Facilities Engineer management control but because it has an easily understandable effect on energy conservation, we have included it as a miscellaneous recommendation. # 4.3 SUMMARY H 28 This projects investigated are listed, as follows: # 4.3.1 MODIFICATIONS TO BUILDING SYSTEMS | PROJECT | DESCRIPTION | |---------|---| | £ 43 | Correct the Installation of the Existing Neat Recovery Wheel. | | f V2 | Reduce Space Temperatures in Unoccupied Dining Rooms. | | ₹ V3 | Install Automatic-Vent Damper Controls On Oil-Fired Boilers. | | F V4 | Boiler water Treatment. | | £ V5 | Improv. Kitchen Hood Exhaust Syssem. | | £ V6 | Install Vehicle Exhaust System. | | ₽ V? | Use Cold Water Cleaning Chemical in
Dishwasher Wash Cycle. | | e as | Use Cold Water Detergent For Washing Clothes. | | F V9 | Install Waste Heat Recovery for Refrigeration Equipment. | | F V10 | Insulate Heated #6 Oil Storage Tank. | | F V11 | Reduce the Amount of Heated Space by Building A Pertition. | | £ A15 | Replace Damaged Vehicle Doors with Insulated Types. | | £ V13 | Retrofit Interior Fluorescent Lighting With
Low Energy Lamps and Bellasts. | | F V14 | Install Time Clock Control on Laundry
Equipment to Allow Only Night Tariff
Operation: | | F V15 | Lower Comestic Not Water Temperature: | | | | f V16 Change Burner Nozzles for Off-Peak Operation. ## 4.3.2 RODIFICATIONS TO MAINTENANCE/OPERATIONS SYSTEMS 7 V17 Preventive Maintenance Program. F V18 Temperature Control Technician. F V19 Reduction of Space Heating Temperatures. 7 V20 Interior Lighting Control. F V21 Window Operation. f V22 Door Operation. F V23 Cooking Equipment Warmup. f V24 Upgrade Centratherm Control System. F V25 Steam Trap Replacement. F V26 DHW Cisculating System. F V27 Resize Primary Heating Equipment. #### 4,3.3 EXPENDABLE EQUIPMENT ? V28 Energy Saving Ovens. ? V29 Energy Saving Motors. #### 4.3.4 PROJECTS NOT RECOMMENDED F V30 Installation of Low Energy Fluorescent Lamps and Ballasts to Replace Burned-Out Interior Lighting. F V31 Use Werm Water Detergent in Dishwasher Wash Cycle. The above projects are not recommended becasue they are alternative approaches to ECO's that are recommended. The recommended ECO's have higher E/C ratios. For a distailed analysis see the Energy Report, Final Submittal, Volume 2, Section 5.11.1. The recommended project for alternative F V30 is "Retrofit Interior Fluorescent Lighting With Low Energy Lamps and Ballants" F V13. The recommended project for alternative F V31 is "Use Cold Water Cleaning Chemical In Dishwasher Wash Cycle", F V7. V:LSECK 4.3.5 MODIFICATION NOT UNDER FE MANAGEMENT CONTROL F V32 Consolidate Partially Used Barracks. 4.4 INVESTIGATION CONCLUSIONS The effects, in energy and cost savings, of implementing the above listed modifications are summarized in Table 2-1 of volume 6 of the Prefinal Submittal, a copy of which is included hereafter. 4.4.1 BUILDING SYSTEMS Building systems modifications would result in annual energy savings of 29,398 MBtu/yr. and equivalent annual dollars savings of \$294,037/yr (FY 84 escalated). This represents a 9% reduction of FY 80 basewide energy consumption. Implementation costs would amount to \$474,.62. The overall payback period is 1.61 years. 4.4.2 MAINTENANCE/OPERATIONS SYSTEMS Of the eleven M/O systems medifications five have calculable energy and cost savings, and the remaining six are recommendations without calculable savings. The five modifications having calculable savings (F V18, F V19, F V24, F V25 and F V27), if implemented, would yield a total annual energy savings of 30,000 MBtu/yr and equivalent annual dollar savings of \$342,753/yr. This represents a 9.1% reduction in FY 80 basewide energy consumption. The energy and cost savings for the six recommendations without calculable savings (7 V17, F V20, F V21, F V22, F V23, F V26), are not essily defined. Exact factual data such as hours of occurrence (e.g. how many hours are lights left on in unoccupied spaces or rolling doors left open) rould not be determined during a three week survey period. Therefore, these recommendations are general in nature and are made because of their obvious energy savings result. Of the five modifications with calculable savings, F V19 is a no-cost implementation, F V24, F V25, F V26 have calculable implementation costs, and F V18, F V27 have no calculable implementation costs. Therefore, an averall payback period cannot be calculated for these three recommendations. INTERPORT & PROJECT SERVERS | | والمدارية والمراوات والمراوات والمراوات والمراوات والمراوات والمراوات والمراوات والمراوات والمراوات | | | PA VILLE | THE LINE | MPLUMENTALICE CLOT | 10000 | ABOUNT SAUGES | |---------------|---|--|-----------|--------------------|-------------|--------------------|--------|---------------| | PBOJECT
TB | NOT LE BENT TOM | applicabil
applicabil | . 20°. | FEB 100
(TEANS) | (CRE 1 167) | (CHAUS A AM) | (1000) | (merry) | | 4 45 | lower Descrite int | Marracha, Mesa Madis | 2.552.4 | bacdi at e | \$ | 1,5 | 74. | 14.5% | | , est 7 | George Parter Buttles for | Various Bullatings | 2,175.3 | besediate | 167 | 3.4
Per 18. | 3 | 1.01. | | | A 16 the Cold before their come for their come | theracts, thenderatte
facily housing | 1,691.3 | . 2000 . | ٠٠.٧٠٠ | * | 4.1.8 | 48.93# | | 1 ta 4 | Percentise Rotate | Att Authorgo | • | Fred Re | • | ٠, | | | | | string Control | Verture Bulletings | , | bend as | | 2,030 | \$ | 8 | | . 6: | Industries of Space
Posting Temperature | At 1 Types Encope.
Type 2t Dissertant | \$ | Penediale. | • | | 14.34 | 447.578 | | | | The last Rulldings | ŧ | based lets | , | • | | • | | | Manne Operation | All Belidings | | Paral of a | | _ | | • • | | *** | Dase Operation | El Bellety | • | beautists | | - | . ! | | | 124 | Coaling Equipment
Same-op | the town buildings | | ** | | | • | • | | 12. | mestic the Meerical scribe | terious Buildings | * | Test 24. | , | | | , ; | | | | | | | | | • | | Fags 1 of 3 THE STATE OF S | | | | | Pra Political | Pagi Car | Hed the attained Cust | Abs the | Strated SAVIEWS | |---------|--|--------------------------|-------|---------------|------------------------|-----------------------|---------|-----------------| | PRC MCT | ward teatics | APPLICABLE
BAREAI OLS | 47.0 | 1114052 | Cal Free that the same | (this billion's) | [10] | 1650.001 | | 6.43 | Besade Permany
Hosalong Essephers | Working Mattalogs | • | famous ot o | • | , | 271.7 | * 1. ve. | | | facegy Artica Draws | perious dustitles | | brand i et e | · i | | .• | - | | 2,2 | Employ Joseph Spines | Hersum Bellatogs | | tenned) eve | | | | | | 3. | Compositions Particulty
Tred Bornecks | Bernelis | • | basess ate | • | • | 8. | 11,133 | |
 G | the Cold bater Cleaning ibraical .]- Resbausher dass Cycle | Mrss Mells | 5.4¢. | ¢:3 | · 5. | 914 | 1.00.1 | | | : | Dailor dator Trestment | Terroca Beridings | | £.3 | 33, 1,1 | | £y4 | 21.38 | | 5 | Bygrade
Centrelkers
(critical Material | Perine Building | 13.2 | 66 | 30.7ee | 3. | * S. | 3 | | | Deput California Mark | 160-4 | A\$.? | 6 .5 | 1, 919 | | £. | \$. | | | Estell diseasis the first transfer for fi | ering beliefs | 107.7 | ÷. | 3.3 | • | 376.4 | \$. \$ | | | Mean Fran Tep: actuarity | Meriana Mesidentes | 00°. | 0 :: | \$9.6% | 20 | 270.7 | 34.109 | | | | | | | | | | A | 1-2 1001 | After (Cabillians) | | | | | PAYMACK | ş | STATE COST | S.R.B.OR. | SEECEL SAVIALS | |--|--------|--|---------------------------|-------------|---------|----------------|------------|------------|----------------| | Final de Mathad Me. 6 8-26 53.8 1.9 Final Standa Flam Final Standa Flam Final Standa Flam Final Standa Flam Final Material Material Flam Final F | *0.KCT | PACE SCAT FOR | APPLICABLE
Build Black | 3 5 | | i |) j | Car act | 1000 | | Pedico Spece Surger duras Treefic intercepted Draws Precific interfer Nurs. 1846. When Davig Lange & Railerte When Davig Lange & Railerte Bestell Wester Water & Walter System for Artist. Lange & Railerte Bestell Wester Water & Walter Bestell Wester Water & Walter Bestell Wester Water & Walter Bestell Wester Water & Walter Bestell Wester Water & Walter Bestell Wester & Water & Walter Bestell Wester Bestell Wester & Walter Bestell Wester W | 918 | | 9:1 | \$7.8 | • | 1.28 | | R a | 4 | | Principle Interfer fluor. 18g. Workson Mailetings 31.7 3.2 wiles Energy Lange & Railetin Fluor. 18g. Workson Wiles for the first Emphane Fluor Market Marke | 2 | Pediato Space Tenter stant | 1773 | - i | 2.3 | 16,219 | | \$ | | | Bestedt Weste Head Macemery 6-277 & V-773 FS.6 P.5 | | Persons intertor flux. 189. | ł | 31.1 | ?: | 799761 | 2.673 | £.4.3 | 3.3 | | Particle the Amps and of Maried W-122 Space by Badistry a Paritism busted Whatele tabaars before Shope 14.7 'getand 'strand 'mprove Sittlers have V-227 & V-433 'friend: System 'mprove Sittlers have V-122 joh (V-552 2.6 27.5 5 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | - | | 4-271 6 W-71 5 | 3.6 | | 24, 576 | • | Ş | 7.0 | | Particul Whitele tabburst States (April 19.2 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0 | = | Paters the Amar, of Mested Space by Deliting a Partition | í | :1.9 | 1: | 10.7. | | * | Ř | | Expense Sitters Mand 9-227 & 9-833 10.6 9.9 Expense System Mand 9-9 10.6 Expense System 10.6 Mand 10.6 10.9 10.9 10.9 10.9 10.9 10.9 10.9 10.9 | 2 | Patel Which takens | Prior Report Strype | 7. | ** | . 6.611 | | ş | 3. | | Suppose Dunged Schiefe 4-172, 6-108 j. 8-352 7.6 27.5 Shows with Dashided Types Initial Time Clark Controls Reverte, Family Musing 11.3 Think the Speciment for Marketine | £ | Supreme Elicters News
Ernows: System | V-227 & V-431 | 10.6 | 9.9 | \$1.15 | | 7 | ž | | Install line Cloub Controls Larractic, Family Mousing 11.3 Laundery Assessment for Bight Larief impression | 211 | Prince Dunged Beliefe
Ducy with Bindided Types | V-172, 1-904 V-552 | 2.6 | 27.5 | 56.8 50 | | 3 | 1.41) | | | 8 . b | <u>'</u> | Bereite, faily busing. | - | 1:1 | 10, 45 | 410 | | \$ | | Potal Wolsela S15,754 | | Treat | - 2 | !
!
! | : | \$15.70 | £.3 | | 4. 3. × | | | | | | | | | | | Fage 3 94 5 | The recommendation for a Temperature Control Technician if Vib) was based on an analysis of a single type of inoperative control condition. Therefore, since more types of inoperative controls are normally encountered, the colculated energy savings are minimal. The uncertainty of the type and amount of inoperative controls that could develop from year to year make it impossible to calculate exact savings. # 4.4.3 EXPENDABLE EQUIPMENT The energy savings for expendable equipment (f V28, f V29) are caluclated for a single piece of equipment since no one can predict how many pieces of equipment will fail at a given time. Implementation costs are also on a piece basis and are incremental costs since this is a replacement recommendation, not a retrofit. #### 4.4.4 MISCELLANEOUS A practical approach to energy conservation requiring no equipment changes is suggested by the recommendation Consolidate Partially Used Bargacks (F V32). This recommendation can produce considerable savings at practically no cost and for these reasons is included in our list of recommendations. Our analysis of four buildings indicates a potential annual energy savings of i,335 MBtu/yr and an equivalent annual dollar savings of \$11,335/yr (FY 84 escalated). #### 4.5 ENERGY CONSERVATION MODIFICATIONS SINCE 1975 A complete listing of energy conservation related projects is given. The listing was updated in April 1982 and is current as of this date. Many of the projects were not established as specific energy conservation projects. They were the result of normal repair projects that incorporated energy saving features. Therefore they qualified as energy conservation modifications. The list contains two ECIP projects and fifty seven CMA projects. #### 4.5.1 GENERAL A visit was made to the Engineering and Planning Division at Grafenwoohr to obtain data on energy conservation modifications at the Vilsuck Subcommunity since 1975. A raview of records uncovered some additional projects. These changes have modified the list of previous energy related projects compiled for the Interim Submittal, presented in Section 2.3.1, Volume 1, of the Interim Submittal. The modified listing is presented in the following section. Pacilities, 7ATC. Attic insulation/installation of thermostatic radiator valves in FH # 4.5.2 PROJECT LISTING # SCIP PROJECTS 77-0173-80* 71-0308-76 | | • | |--------------|--| | 71-0155-84* | Automatic Controls with sensors, motorized valves, wiring and small items. | | OMA PROJECTS | | | 71-105-73 | Repair/replace Heating System, Building No. 333. | | 7T-034-74 | Repair/replace Heating System, Building No. 308. | | 77-363-74 | Repair/replace Heating System, Building No. 344. | | T-0161-76 | Repair/replace Heating System, Building No. 343. | | 71-0162-76 | Repair/replace Heating System, Building No. 338. | | 77-0191-76 | Repair/replace Heating System, Building No. 201. | | 7T-0199-76 | Upgrade Central Heating and Electrical Systems, Building No. 432. | | 77-0265-76 | Repair/replace Heating System, Electrical
System and Long Distance Lines, Buildings
No. 131, 132, 133. | | 77-0307-76 | Replacement of Radiator Valves, Buildings No. 475 through 478. | Repair/replace Heating System, Building No. 332. | | Poors, Building No. 416. | |------------|---| | 77-0041-77 | Repair/replace Heating System, Buildings No. 306, and 316. | | 77-0042-77 | Repair/replace Heating System, Buildings No. 307 and 317. | | 77-0043-77 | Repair/replace Meating System, Buildings No. 303 and 313. | | 77-0044-77 | Repair/replace Heating System, Buildings No. 304 and 314. | | 77-0136-77 | Replace Windows, Buildings No. 414, 424, 425, 433 and 434. | | 77-3406-77 | Building No. 112. Add cailing insulation. No documents available. | | 77-0086-78 | Repair/replace Heating System, Building No. 431. | | 71-0173-78 | Ropair/replace Beating System, Buildings No. 273, 274, and 275. | | 77-0270-78 | Rehab. heating Building No. 256. Received specifications. | | 77-0098-79 | Roof repair of Buildings Wo. 252 through 256. | | 77-0099-79 | Received work request and specification. | | 77-0130-79 | Repair doors and insulate deiling in
Building No. 308. Received work request
and specification. | | 77-0138-79 | Rehab. heating Building No. 224. Design in preparation. No documents available. | | 77-0439-79 | Rehab. of Building No. 427. Received work request and specification. | | 77-0010-80 | Rehab, heating Building No. 339. Design in preparation. No documents available. | | 77-0036-80 | Repair leaky windows in
Fitzthum Villegs. Received work request. | 77T-0319-76 Replace Windows, Doors and Entrance | 9 | 77-0103-80 | Central heating of Buildings No. 103, 104, 114 through 117 and 134. Received work request. Design in preparation. No documents available. | |---|--|---| | | 77-0122-80 | Rehab. heating system in Building No. 322 (Laundry). Received work request and specification. | | | 71-0150-80 | Rehab. four mess halls in "1,000 man camp". Seen specifications. | | | 77-0279-80 | Replace air conditioning system Suilding No. 113. Received work request. | | | 77-0318-60 | Replace front doors in Building No. 354 (Theatre). Received work request. | | | 71-0361-80 | Rehab. heating Building No. 324. Seen specification. | | | 72-0357-60 | New lights in Building No. 323 (Gymnasium). Received work request and specification. | | • | 7T-041)-80
7T-0144-60
7T-0413-80 | Rehab. of Heating system in Buildings No. 345 and 346; and connect to heating plant in Building No. 355. Recaived work request and specification. | | | 72-0412-80 | Rehab. heating Building No. 260 area. No documents available. | | | HO-3151-80 | Building No. 336 Rehab. Building and heating system, connect to Building No. 355. No documents available. | | | NO-3156-80 | Building No. 224. Replace windows. No documents available. | | | WO-3179-80 | Building No. 264. Install ceiling and wall insulation. No documents available. | | | WO-3212-80 | Building No. 202. Install ceiling insulation, replace windows. No documents available. | | | WO-3294-80 | Building No. 341, 342. Replace roof, add external wall insulating cement. No documents available. | | | 71-0077-81 | Building No. 225 New Windows, New Heating
System, Connect to Boiler in Building No. | |-----|--------------|---| | | | 248. Received work request. | | | 77-0119-61 | Replace single pane windows with double pane thermal glass in the 15 billets and | | | 77-0120-81 | 4 mess halls of "1,000 man camp", and | | | 77-0121-61 | 6 Mess usits of "l'ood her gamp a suc | | | 77-0124-81 | replace old exterior plaster by | | | 77-0129-81 | insulating plaster in the 16 billets.
Received copy of work request. | | | 77-0306-81 | Buildings No. 233 and 234. Replace roof, | | | | add external wall insulating plaster. No documents available. | | | 77-0315-61 | Buildings No. 231 and 232. Replace roof, | | | | edd external wall insulating plaster. No documents available. | | | 77-0316-81 | Rehab, heating, Buildings No. 243 and | | | v. 1010 01 | 244. No decuments available. | | | 71-0320-61 | Rehab. of Building No. 221. No documents available. | | | 71-0327-81 | Buildings No. 273, 274 and 275. Replace windows. No documents available. | | | 71-0429-41 | Building No. 301: Rehab. heating system, new windows, wall and ceiling insulation, connect to Building No. 355. Building No. 354: Convert steam heating system to hot water, add blowers. No documents evailable. | | | WO-3274-81 | Building No. 431: Rehab building. No documents available. | | | WO-3294-81 | Building No. 121: Rehab building. No documents evailable. | | | · Project is | unfunded or subject to available funds. | | 4.6 | INCREMENT PR | OJECTS BY E/C RATIO | | | | Volume 6 of the Prefinal Submittel, ranks mmended Increment A, B, F and G projects by A copy is included in this Summary. | ## 4.7 EUTURE ENERGY CONSUMPTION #### 4.7,1 GENERAL In this Section we have analyzed the effect of future facility changes on the energy consumption of the Vilseck Subcommunity. Tables 11-1, 11-2 and 11-3 list the changes in construction in two estegories: New Constructions and Denolitions. These tables are included in Appendix 11-b, Volume 7, Prefinal Submittal. #### 4.7.2 AVAILABLE DATA Vilmeck did not have a formalized Master Plan so we developed our estimated future energy use from other data made available to us. The data consisted of: - a. 7ATC MCA Project Status Report, dated 10 February, 1982. - b. Building floor areas from 7ATC Master Planning Section, Grafenworhr. - c. Design Energy Budgets listed in ETL 1110-3-295. Since the average heating degree days (HDD) at Vilseck is more than 7,000 per year, Climatic Region No. 1 was selected and used to determine the Design Energy budgets appropriate to the proposed facility changes. #### 4.7.3 ANALYSIS The estimated energy usage of 1,403,666 SF of new construction is 91,359 MBtu/yr. This is equivalent to 28% of the total energy consumption of FY 80. The entimated energy reduction from 13,904 SF of demolitions is 998 MBtu/yr. This is equivalent to 0.3% of the total energy consumption of FX 80. Therefore, the net estimated future energy consumption for the Vilseck Subcommunity is 90,361 MBtu/yr and results from all facilities changes planned up to and including FY 86. This is equivalent to a 27% increase in total energy consumption of FY 80. It is assumed that all new construction will incorporate required energy conservative features in their designs. #### 4.8 TRAINING COURSES 1 We have presented in Section 12, Volume 6 of the Prefinal Submittal recommendations on Government and Commercial sponsored training courses. We recommend these courses as additional training for the Vilseck Facilities Engineer Division. It is not our intent to suggest that this additional training be considered as basic training but rather as refresher or familiarization courses. Training is required to update current knowledge and to learn new technology. The one course we strongly recommend is the Preventive Maintenance Seminar. - 5. ENERGY CONSUMPT ON ANALYSIS USING AXCESS COMPUTER PROGRAM (INCREADED A & G ONLY) - 5.1 MODELING OF PREYED BUILDINGS Each of the surveyed buildings has been modeled on the AXCESS Input Data Sheets, using field survey data, weather data supplied by EUD, occupancy schedules, building construction data, etc; and the model verified against historical energy use (when available) and adjusted until resonable agreement is obtained. #### 5.2 COMPUTER OUTPUT Each Output consists of three parts: - e. Input data - b. Depign day space heat gain calculation, (based on 18°C outside air temperature). - c. Result of the hour-by-hour AXCESS energy consumption calculations. The Result consists of a two page output. The first page shows the month-by-month consumption values of: | 1 | Total Source Inergy | : MBtu | |-----|----------------------------|----------------| | 2. | Electricity | i kwh | | 3. | Anthracite Coal | : m÷tons | | 4. | Puel Cil No. 2 | : gal | | 5. | Fuel Oil No. 6 | : gal | | 6. | Interior Lights | ı kwh | | 7, | Equipment | ; kwh | | 8. | Misc. Equipment | t kwh | | 9. | fan Power | i kwh | | 10. | Domestic Hot Water energy) | # MEtu (source | The second page shows the month-by-month consumption values of all the above 10 quantities in kBtu/yr/sf of building area. It also indicates the annual percent of total energy consumption by each of the above 10 quantities. #### 5.3 UTILIZATION OF AXCESS RESULTS As a result of making an AXCESS analysis of buildings of every type, the average katu/yr/st of each building type has been determined. Knowing the square foot area of all buildings of each type, energy consumed by all buildings of a given type has been calculated by extrapolation. By analyzing all types of buildings, the energy consumed by all the buildings in the Subcommunity has been estimated. #### 5.4 AVERAGE ENERGY CONSUMPTION PER BUILDING TYPE Sased on the analysis of the surveyed buildings, the weighted average values of annual source energy consumption per square foot by each of the building types for space heating, domestic hot water, lighting and miscellaneous electric power, are shown in Table 5-1. In Table 5-2, the above values have been expressed as percentages of the total source energy per building type. # 5.4.1 GENERAL COMMENTS We observe that the average total source energy consumption is 190 kBtu/yr/sf of which 34 units (18t) are electrical and 156 units (82t) are fuel. On an average, a building consumes 136 units for space heating, 20 for DNW, 16 for lighting and 19 for miscellaneous electrical equipment. Three building types consume were than 200 kBtu/yr/sf for space heating; and as a result of the recommended energy conservation projects, these values will be significantly lowered. DETCY DICINEERING MIRLYSIS PATTERN, EATTPE 20-102-15 PROGRAM LIST? DEFOY CONSUMPTION I SUMPPLIED RESULTS OF ALCESS PROCESS Table 5ml VILSEDX SECRECALITY ## - AVENUE DERICT CONSUMPTION BY TILED TYPE - - ISTU FOR SOURCE FOOT FOR YEAR - | DESCRI | 117 | OF | TUTAL
ENERGY | R 9 | orc | space
Heat | 1941 | LIGHT | 和歌 | MISC
LT/ECP | MI | ACTUAL | | |----------|-----|------------------------|-----------------|------------|--------------|---------------|-------------|-------|----------------|----------------|------|---------------|----| | -1- | -2- | -3- | + | •\$- | * | -7- | -t- | * | -10- | -11- | -12- | -13- | | | DV SOC | 1 | 371212. | 139.3 | 114.3 | 25.0 | 84.7 | 20.7 | 13.5 | 9,4 | 1.1 | 6.3 | 191.6 | | | UMBITS | 3 | 552%. | 114.2 | 113.5 | 2.7 | 113.5 | 9.0 | 2.7 | 0.0 | 0.0 | 0.0 | 100.4 | | | RIGH E | 3 | 44277, | 294.2 | 260.1 | 34.1 | 170.0 | 10. L | 12.7 | 21.4 | 0.0 | 21.4 | 275.2 | | | M HSC | 5 | 235144. | 243.9 | 129.9 | 93 .0 | 154.4 | 3.5 | 22.9 | 2.1 | 25.4 | 3.5 | 190.4 | | | 78 H36 H | | 37720. | 144.9 | 97.6 | 49.3 | 73.5 | 24.1 | 19.3 | 39.6 | 11.7 | 19.3 | 107.0 | | | ICHOOL. | 7 | 3241. | 175.3 | 167.0 | 29.3 | 163.7 | 3.3 | 21.7 | 6.4 | 0.0 | 4.4 | 173.3 | • | | MEATER | • | 10463. | 293.9 | 252.3 | 41.6 | 251.5 | ŷ. S | 7.9 | ` 33. 7 | 19.7 | 14.6 | 232.2 | | | PROMIN |
10 | 11184. | 260.5 | 203.1 | 57.4 | 175.6 | 27.5 | 4.2 | 22.2 | 42.4 | 10.8 | 213.8 | • | | WIR RP | | 105534. | 254.4 | 242.7 | 31.7 | 254.9 | 3.8 | 15.7 | 14.0 | 4,4 | 11.4 | 247.8 | | | TENST | | 37537. | 722.5 | 302.2 | 20.3 | 277.4 | 24.9 | 13.6 | 4.7 | 6.0 | 6.7 | 33 3.3 | | | WEL | 13 | M31. | 177.7 | 152.2 | 25.5 | 151.5 | 0.7 | 10.4 | 15.1 | 3.0 | 15.1 | 151.3 | | | ON IND | 14 | 11741. | 223.3 | 181.3 | 42.0 | 180.7 | 4.4 | 7.7 | 34.1 | 37.7 | 4.4 | 171-1 | | | MISART | 15 | 40E3. | 394.0 | 180.2 | 105.8 | 177.9 | 2.3 | 34.3 | 71.5 | 34.7 | 14.2 | 190.2 | | | KMST/ | 116 | 14187. | 153. \$ | 127.5 | 31.2 | 114.6 | 12.9 | J | 12. | 3.6 | 12.9 | 66. € | | | PPL IN | 17 | ??345?. | 179.2 | 140.2 | 19.0 | 159.3 | é. y | (d. 3 | 9.7 | 9.7 | 8.0 | 167.2 | | | WENE. | 18 | H31. | 144.0 | 143.8 | 29.2 | 144,\$ | 1.5 | 4.2 | 15, \$ | 1.0 | 15.0 | 147.5 | | | F NES | 19 | 33727. | 270.9 | 175.7 | 75.2 | 153. | 22.4 | 22.7 | 62. 5 | \$2.6 | 8.5 | 200.4 | | | THE HE | 20 | 637 8 . | 218.4 | 141.7 | \$4.9 | 157.3 | 4.2 | 17.4 | 37.5 | 6.6 | 39.5 | 157.2 | | | PIER | | 74%. | 114.3 | 90.3 | 34.0 | 74.1 | 2.2 | 17,2 | 16.8 | 0.0 | 14.8 | 180.2 | | | TILE COP | | £222. | 2/5.0 | 170 9 | 103.0 | 176.0 | 6.0 | 22.0 | 13.0 | 41.0 | 22.0 | 138.9 | | | TR MED I | 24 | 124738. | 148.4 | N.5 | 51.5 | <i>6</i> 9. 2 | 34.7 | 17,4 | 34. § | 27.2 | 4.9 | 91.1 | | | EIN/NE | | <u>ad-Con. Arminin</u> | 190.4 | 155.5 | 25.0 | 134.4 | 21.1 | 15.7 | 19.3 | 10.4 | 6,4 | 167.5 | 0. | ^{*} NOTE: Space hearing includes dryer energy consumption. DEST ENTEDING MALISIS PROPAN. FIRMS 37-177 · 17 FROGRAM LIST? SOUTH CHRISTION I SUVARIED MERLIS OF ALCESS MICGAIN Table 5-2 VILED SECONDITY ## - PERCENT DEPCT CONFRONTION BY BLOG TYPE - | EXCIP | 145 | esf | TOTAL | \$10L | FEE | gace
· Heat | 34 4 | LIGHT | MISC: | RISC
LT/ESP | RUIDR | ACTIVAL | | |--------------------|------|--|-------|----------|------------|----------------|-------------|------------|--------------|----------------|-------------|-------------|----------------------------| | -(- | -}- | -3- | -4- | - | 4 - | -7- | + | -1- | -10- | -11- | -12- | -13- | | | DV300 | l | ************************************** | 180,0 | 62.1 | 17.9 | 60.8 | 21.3 | 11.1 | 6.\$ | 0.8 | 4.0 | 104.9 | | | KUBUS | 2 | | 100.0 | 97.7 | 2.3 | 97.7 | 4.0 | 2.3 | 0.0 | 0.0 | 0.0 | 86.4 | | | De Hess | 2 | | 100.0 | 16.4 | 11.4 | 57.0 | 30.6 | 4.3 | 7.3 | 9.0 | 7.3 | 77.5 | | | FAM HEND | 3 | | 100.0 | 78.2 | 21.7 | 43.3 | 15.0 | 7.4 | 12.3 | 10.9 | 1.4 | 78.1 | | | PA WEG N | 1 6 | | 100.0 | 66.4 | 23.4 | ** 0.0 | 16.4 | 13.1 | 20. 6 | 1.0 | 12.5 | 72.\$ | | | NOOL. | 7 | | 100.0 | 45.5 | 14.5 | 63.8 | 1.7 | 11.2 | 2.3 | 9.0 | 3.3 | 14.2 | | | THATER | , | | 100.0 | 15.1 | 14.2 | ₩.4 | 9.3 | 2.7 | 11.5 | 6.7 | 4.5 | 62.1 | • | | LAUERY | 19 | | 100.0 | 78.0 | 22.0 | 67.4 | 19.6 | 1.4 | 20.4 | 14.3 | 4.1 | 12.1 | | | HOTE FOR | 11 | | 100.0 | 99.2 | 10.8 | 67.3 | 3.0 | 5.3 | 5.4 | 1.5 | 2.9 | M.2 | | | MANA | 1 12 | | 100.0 | 73.7 | 4.3 | 96.0 | 7.7 | 4.2 | 2.1 | 0.0 | 2.1 | 109.3 | | | OWE. | 13 | | 100.0 | 65.4 | 14.4 | 65.3 | 6.4 | 5.9 | 1.5 | 9.0 | 1.5 | 65.1 | | | BOLDE | 14 | | 100.0 | 11.2 | 18.8 | 8 0.7 | 4.3 | 1.5 | 15.3 | 12.4 | 2.9 | 74.4 | | | WAISAN | 15 | | 100.0 | 63.0 | \$7.0 | 62.2 | 1.0 | 12.0 | 25.0 | 19.4 | 5.2 | 44.7 | | | ACHSTN | 16 | | 103,0 | 20.3 | 17.7 | 72.2 | 7.1 | 11.4 | 2.1 | 0.0 | \$.1 | 41.8 | | | 47L 196 | 17 | | 100.0 | £9.4 | 10.4 | 83.9 | ŧ.5 | \$.7 | 4.9 | 0.4 | 4.5 | 73.3 | | | ENEMS | 18 | | 100.0 | \$7.9 | 12.1 | \$7.0 | 0.9 | 2.5 | 7.8 | 0.5 | 9,6 | 90.1 | | | OFF FESS | 17 | | 100.0 | 4.1 | 35.1 | 54.5 | 1.3 | 12.1 | 23.1 | 19.8 | 3.3 | 77.3 | | | FEE HO | 20 | | 100.0 | 74.0 | 24.6 | 72.0 | 1.7 | 9.0 | 18.1 | 0.0 | 18, 1 | 70.1 | | | OIPKIN | 21 | | 109.0 | 70.3 | 27.7 | 64.3 | 1.7 | 15.0 | 14.7 | 0.0 | 14.7 | 144.7 | | | TERCE | 22 | | 0,959 | 41.6 | 36.2 | 41.9 | 0.0 | 1.0 | 30.2 | 22.2 | 8,0 | 59.5 | | | FN XCC A | 24 | • | 100.0 | 43.3 | 34.7 | 40.4 | 24.7 | 11.7 | 33. c | 18.3 | 4,4 | 41.4 | | | ANDRACE
PORCONT | | | 109.0 | €i.4 | 18.4 | 70.5 | 11.1 | 8.2 | 10.1 | 5.5 | 4,7 | 55.9 | w 1905, 4 & | FESTRAN LIST? # edential edivididade # Tables 5-1 and 5-2 | | CUM | | | EXPLANATION | |-----|------------|--------------|---|--| | | •{• | (ESCRY | ı | CESCRIPTION OF BUILDING TYPE | | | •{* | TYP | t | DESTRUCTED TYPE NAMES FROM INCOMPOSE "A" | | | •1• | 65 E | ŧ | TOTAL CROSS SQUARE FOOTAME FOR
QUILDUIGS OF THE PARTICULAR TYPE | | . • | + | TOTAL | : | TOTAL DEDOT CONSUMPTION FER THRE (NETU/SF) PER YEAR COLUMN (5) + (TOLUMN (6) | | | * | re. | : | TOTAL FUEL CRESHIPTION PER TIPE
(IGNU/SF)PER YEAR
COLUMN (7) + COLUMN (8) | | · | -4- | aic . | ľ | TOTAL ELECTRICITY CONSIDERTION PER TYPE INCRINGENEES VEAR COLUMN (9) + COLUMN (10) | | • | -10- | #15C | ı | HISCELLMENS CONSUMPTION OF ELECTRICITY CYLUNA (11) • COLUMN (12) | | | •ii- | LT/EG/ | î | THICKES EXTENIOR LEARNING AND CONTREM RICH AS LANGUE HOUSES CONTING EDITINGS, AND CONTREM AND CONTREM. | | | •12• | MILES
MIT | : | INCLUDES TOLLES PARTS. ROTER FOTERS, UNIT
MEATER FAME AND FURRICE FAME. | | | •17• | re. | ı | utive was an constitution was not evaluated and production. | | | | | | | 5.5 TOTAL ENERGY CONSUMPTION PER BUILDING TYPE AND BY ENTIRE SUBCOMMUNITY The annual values of total fuel (coal or oil) consumption (MBtuF), electricity consumption (MWH and equivalent source (MBtuE)) as well as total energy (fuel and electricity consumption (MBtuT)) by each type of building have been determined, as shown in Table 5-3, using the average values per building type and the GSF area of the type. The "miscellaneous" consumption consists of the consumption by items such as Street Lighting, Sewage Treatment Plant and Water Pump Station. Table 5-3 also shows the percent of total fuel, total electricity and total energy, consumed by each of the building types. #### 5.5.1 GENERAL COMMENTS ## 5.5.1.1 FUEL CONSUMPTION We observe that the topmost consumers of fuel (cosl and oil) are the following building types: Family Housing = 24.28 EM Barracks w/o Mess = 17.88 Applied Instruction = 14.08 Motor/Tank Repair = 13.28 These building types consume 70% of the total fuel. #### 5.5.1.2 ELECTRICITY CONSUMPTION The leading consumers of electricity are the following building types: Family Housing # 35.5% EM Barracks w/o Mess # 16.18 Applied Instruction # 6.9% Commissary # 6.7% Motor/Tank Repair # 6.68 DEPOY DICHERING ANALYSIS MICHAEL ELECPE MODEAN LISTES VILSEOK SECONDUITY : MENIC EXPENDED BEEN CHEMPTICA 20-10-12 Table 5-3 | ì | | | | avg p | er star | | 10: | A!, PER YR | | | | enena. | | | |----------|----------------|-----------|-----------------|----------------|--------------|-------------|----------------|---------------|-------------------------|----------------|-------------|----------------------------|-------------|---| | , | 77 HG:
-12- | | -3-
024 | -4- | -2-
1311E | 4-
15101 | 1371F
-1- | fetle
-1- | क्षाग
-1- | -10-
Le | | 1011L
-12- | ·13- | 14- | | | 1 24 | • | 39:272. | 114.3 | 25.0 | 137.2 | 1%45. | 7:62. | ₹ ₩ 07. | 17.6 | 15.7 | 17.2 | 23.7 | entic | | | 2 14 | • | \$2794. | 113.5 | 2.7 | 116.2 | 427é. | 149. | H25. | 2.4 | 0.2 | 2.0 | 2.3 | KINDITS | | | 3 4 | | 46279. | 310.1 | 34.1 | 294.2 | 12198. | 1599. | 13798. | 4.7 | 2.5 | 4.3 | 2.8 | DI 1255 | | | 5 19 | 4 | 255148. | 190.9 | 53.0 | 247.9 | M277, | 1244. | 57340. | 17.2 | 19.7 | 17.0 | 14.0 | FAN YORG | | | 6 3 |). | 37920. | 97.6 | 49.3 | 146.7 | 3701. | 1867. | 55 70. | 1.4 | 3.0 | 1.7 | 2.7 | PH 1655 X | | | 7 7 | | 32H1. | 167.0 | 28.3 | 195.3 | 5121. | 919. | 4340. | 2.1 | 1.5 | 2.9 | 1.9 | 10/00 | | | 9 1 | l. | [04 85] | 252.3 | 41.6 | 293.9 | 2645. | 436. | 367. | 1.0 | 0.7 | 1.0 | 0.4 | THEATER | | | 10 | . | 11184. | 203.1 | 37.4 | 240.5 | 2272. | 42. | 2714. | 0.9 | 1.0 | 0.9 | 0.7 | LACKETY | | | `11 E1 | i. | 105734. | 262.7 | 31.7 | 274.4 | 27827. | 3354. | 31150. | 10.7 | 5.3 | 9.7 | 4.3 | HOTH RPR | | | 12 | 2. | 27539. | 302.2 | 20.3 | 722.5 | 1124. | 762. | 12104. | 4.4 | 1.2 | 2.0 | 2.2 | winau | | | 13 | 1. | 431. | 152.2 | 25.5 | 177.7 | 1009. | 169. | 1178. | 0.4 | 0.3 | 0.4 | 0.4 | CHPOL | | | 14 | î. | 11741. | i 8 1.3 | 42.0 | 223.3 | 2129. | 473. | 2622. | 9.8 | 0.8 | 0.8 | 0.7 | son.hs | | | . 15 | 4. | 4,558. | 190.2 | 105.0 | 286.0 | 7362. | 4322. | 1144. | 2.\$ | 6.8 | 3.4 | 2.4 | CMISSRY | | | 16 1 | ₽, | 24187. | 127.5 | 31.2 | 158.8 | 10737. | 2624. | 13344. | 4.1 | 4.2 | 4.1 | 5. 0 | appetra | | | 17 2 | 3. | Z3345 2. | 160.2 | 19.0 | 177.2 | min. | ##, | 41990. | 14.4 | 7.0 | 13.0 | 15.9 | 18 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | • | 18 | 8. | 24531. | 145.8 | 20.1 | 166.0 | 12613. | 1744. | 14362. | 4,9 | 2.8 | 4.5 | 5.1 | PENEE . | | | 19 | 3. | 28727. | 175.7 | | 270.9 | 605. | 3693. | 19476. | 2.4 | 5.8 | 3.3 | 2.3 | of hes | | | 20 | 1. | 4278. | 141.7 | 94.9 | 218.4 | 1031. | 342. | 1374. | 9,4 | 0.5 | 0.4 | 0.4 | FIRE HER | | | 21 | 1. | 7454. | £0.1 | 74.6 | 114.3 | \$ 9 %, | 254. | #52. | 0.2 | 0.4 | 9.3 | 0.4 | Olaviz. | | | z | ı. | £222. | 170.0 | 195.0 | 275.0 | ୧୯୭୫. | 453. | 1711. | 0.4 | 1.0 | c.5 | 0.4 | de eilen | | | 24 | 1. | 164071. | 05.9 | 51.5 | 143.4 | 16074, | 1224. | 24443. | 4.2 | i3.5 | 7.5 | 9, 9 | гу нуз ч | | | ĸ | ٥. | ¢. | . 0.0 | 0.0 | 0.0 | Q. | 3951. | 35 51. | r.: | \$.1 | 1.2 | 0.0 | #1XELL | | \ | , | IJ. | 1677401. | 147.9 | 6 42.8 | | | ₽3313. |
3242.
30(1). | 100.3
100.0 | 100 (| 186.0 | 155.° | 61.250. 17 E | | 7 | -إ-
ا بان | | (SF | 1377.8 | .gnş | att. | A7;2
•7• | 79.7.
-(- | #37,7
.e. | · 5/47. | ณ:
•:: | * ****.
• •. : • | بر.
۱۳۰ | 1 (4)
(4) | DENT EQUALITY DELIVER MUTAN, EARLY 1 SPECIES STRANGED EVERY CONSUPTION PROCESS LISTES PRODUCE LISTES VILLERY SECTIVE ITY # 37-527-47 Table 5-3 # HENIN GINITIOSH |
 | والمراقب والمراقب والمراج والمراجع والمراقب والمراقب والمناط والمراقب والمراقب والمراقب والمراقب والمراقب والمراقب | |----------------------|--| | i. T∀ | ENITTING THAT WE DREINED BY THOUSEN, IN. | | <u> 80.</u> | 1 TOTAL HAMER OF BUILDINGS PER TYPE | | 3. 6 F | : TOTAL CROSS SQUAPE FOOTAGE PER TIPE | | 1. 13TUF | I METAGE YEARLY CHONNETION OF FIG. (CORL/OIL) OF A PER SOUME FOOT BASIS IN LISTU (STUDIOS) | | s. Perus | I AVERAGE YEARLY CONSUMPTION OF BLECTRICITY ON A PER SQUARE FOOT BASIS IN ISSUE (STUMPTION) | | 4. 13TUT | : METAGE YEARLY ELECTY CONCLUPTION ON A PER STAFFE FOOT BASIS IN META (STU-1000) COLUMN (4) + COLUMN (5) | | 7. HETLE | COUNT (3) 1 COUNT (4) | | अगळा अ | : TOTAL YEARLY ELECTRICITY CRISUPPION COLUMN 131 I COLUMN (5) | | 1. U IV | TOTAL YEARLY EXECUT CONSERVATION THE WASTERN THE CONTROL OF WASTE | | १५९९मान्दर । | | | 16. AQ. | I PEODIT OF FIEL CROUPED IN RELATION TO TOTAL BASE CROCKINGTON COL. (7) I LOWCOMMINITY FIEL CROCKETTION | | 11. <u>6.</u> £0 | I PETENT OF BECTRICITY CONTINED IN FEATION TO TOTAL BASE CRISHIPTION CC., (8) I IONCOMPACTY BEC. CRISHIPTION | | 12. MTH | CC. IN I 1001/17 CHANNE IN ALATON 10 TOTAL PASS CHARACTURE FRANCE CHARACTURE 1 PECCHI CH TOTAL DESCI CHARACTURE FRANCE 1 PECCHI CH TOTAL DESCI CHARACTURE FRANCE 1 PECCHI CH TOTAL DESCI CHARACTURE FRANCE 1 PECCHI CH TOTAL DESCI CHARACTURE FRANCE 1 PECCHI CH TOTAL DESCI CHARACTURE 1 PECCHI CH TOTAL DESCI CHARACTURE 1 PECCHI CH TOTAL DESCI CHARACTURE 1 PECCHI CH TOTAL DESCI CHARACTURE 1 PECCHI CH TOTAL DESCI CHARACTURE 1 PECCHI CHARACTURE 1 PECCHI CH TOTAL DESCI CHARACTURE 1 PECCHI PE | | 13. 978 | । महारहेत एक व्यवस्था कालका वर्षाकृत ।म न्याकिशाम १९
१९७म् (महार व्यवस्था कारणस्य
१८८१ । १९ ४ १७९९ वर्षाकृति । | | (4. HICE)? | ा हिल्लाका के कार्यात अपन्य होता है। | Officers Mess/Club - 5.78 Administration ! . 4.18 These building types consume 82% of the total electricity consumption. # 5.6 PRESENT AND PROJECTED ENERGY COSTS Based on the average energy consumption values obtained we have developed and shown the present FY 80 as well as projected FY 84 energy costs (if no energy conservation actions are implemented) for space heating, DHW, lighting, miscellaneous, and total energy for each building type in Tables 5-4A and 5-4B. #### 5.6.1 GENERAL COMMENTS We observe that on an average, the annual energy cost is 93 cents per square foot, of which 65 cents is for space heating, 10 cents is for DHW, 8 cents for lighting and 10 cents for miscellaneous electrical equipment such as boiler pumps, unit heater fans, washing machines and stoves. Setween FY 1980 and FY 1984, the energy cost will increase by a factor of 1.6 if no energy conservation measures are implemented; i.e., the annual energy cost will increase from approximately \$1.2 million to \$1.9 million. DERBY E-CONECTING ANNLYSIS PROGRAM, ELPTHE PROGRAM LISTS VILEGE STATEMENTY 10-E5-13 Table 5-4A # ENTRY COST-1990: CENTS/TR FT | | | | ar cost | : \$ | UTEN 18.4 | peciale asi | 1 5 | 5.14/1270 | |---|--------------|-------------|-------------------------|-----------------------------------|---|-----------------------------------|-----------|--------------| | | e.3 5 | r.os | | - | REL | B.ECT | ICITY | | | | MA | Mac | est | SPACE
HEAT | (PA) | LIGHTS | uisc | TOTAL | | | | | | | क्याः/श्र मः | 1980 | | | | | 1 | EV/ICE | \$??? ??. | 41. | 14. | t. | S. | 14. | | | 2 | HATTAENTS | 55276. | 55. | Ģ. | 1. | 0. | % . | | | 3 | DI IESS | 4499. | £2. | 43. | ï. | ii. | 143, | | • | Š | FAME YONG | 225149. | 74. | 18. | 12. | 16. | 117. | | | 4 | PR HOS N | 7,7720. | 25. | 12. | 10. | 15. | 72. | | | 7 | :00a | 241. | 77. | 2. | 11. | 2. | 75. . | | | • | THEATER | 16485. | 121. | ö. | 4. | 17. | 143. | | | 10 | LANGRY | 11105. | H. | 19. | ž. | 27. | 127. | | | ii | HOTE RPR | 105936. | 124. | 3. | i. | 8. | 143. | | | 12 | onnesia | 17539. | 133. | 12. | j. | 2. | 154. | | | 13 | DISPEL. | 6631. | 73. | Ö. | \$. | ę. | N. | | | 14 | POLLING | 11741. | 47. | Ċ. | 4. | 18. | 129. | | | 15 | COMISARY | 10653. | 4. | ì. | 18. | 37. | 141. | | | 16 | APPRISTED | \$4187. | e R. | 4. | ₹, | 7, | π. | | | 17 | MF. HS | 277457. | 77. | ç. | \$. | 5. | £7 , | | | 13 | MAN ST | 84531. | 49. | i. | ž. | ŧ. | n. | | | 19 | OFF 1E79 | 28727. | 74, | 11. | 17. | 32. | 134. | | | 20 | FIRE HEE | 6378. | 74. | 2, | 7, | 29. | 167. | | | ž1 | 0.574384 | 76%. | 3 . | 2 3 | ý, | 7. | %. | | | 22 | TELETANN | 1222. | 82. | | ii. | 43. | 176. | | | . 24 | FR HER N | 126727. | 27. | 18. | •. | 18. | n. | | * | | | tradication designation | 4772 a 1/2 - 1/4 - 1 | in hading or two types of the large of the large of | NA STANDARD CONTRACTOR CONTRACTOR | | | | | | AVERAGE | | 45. | 10. | 4. | 10. | 73. | DEED DELIVERING MALYSIS MYCHAN, DAMPE MYCHAN LISTO VILSEOX SURCOMMUTTY \$\$-160-33 Table 5-48 # BERY CET-LINE CENTE/SE FT | | | | AD COST | : 6 | 7.84/19TU | alcoric ast | : \$ | 8.41/1 8 TU | |----------|-----------|--------------|----------------|---------------|-----------------------------|--|-------|--| | | | | | | NO | een | HELTY | | | | Use
To | rlig
CESC | (ÇF | gpace
Heat | [H | LIGHTS | RISC | TOTAL | | | | | | | Œ ∏\$/१ ६ ₹7, | 1994 | | | | | 1 | eveco | 399272. | 4. | 73. | 13. | ę. | 111. | | | 2 | PROSTRIM | 5.274. | 67. | | 2. | ٥. | 9 1. | | | 3 | er hess | 44879. | ID. | | 11. | ià. | 253. | | | \$ | PAR HORE | 775149. | 121. | | 17. | 25. | 194. | | • | é | 阿姆斯 | 37770. | 39. | | 14. | 73. | 110. | | • | ý | \$000 | 241. | 123. | | 13. | \$ | 155. | | | 9 | THEATER | १९५६५. | 197. | | 7. | 77. | 233. | | | 10 | LAUCEN | 11166. | 139. | | 4. | 45. | 209. | | • | 11 | MITE WE | 103934. | 201. | | 13. | 13. | 233. | | 9 | 15 | MANAGE M | 37539. | 217. | | 11. | 4. | 224. | | | 12 | ONE | 4631. | 119. | | 7. | 13. | 141. | | | 14 | egal inc | 11741. | 142. | | 7. | 67. | 177. | | | 15 | CONISARY | 47859. | 137. | | 29. | ₩. | 730 . | | | 16 | APPRITA | 84 27. | 9 7. | | 15. | 11. | 121. | | | 17 | APPL INS | 733652. | 123. | | •. | 7. | 142. | | | 18 | MAGE | 8473 1. | 113. | | 4. | 17. | 131. | | | 19 | CFF ÆSS | 38747. | 120. | | 27. | \$3. | 218. | | | 30 | FIRE HISE | ₹378. | 123. | | 15. | 73. | 175. | | | 21 | CISP-COY | 7494. | 61. | | 14. | 14. | 9 . | | | ä | PRESENT. | f222. | 177. | | 19. | 70. | 222 . | | | . 24 | PA KRO N | 126729. | 47. | | 15. | 79. | 119. | | 40 AN/AN | + | |) | | | ************************************** | | a gyrinin nglaytille kilginin é amanga espekti | | | | BOARGIA | | 105. | . 17, | 13. | 15. | 151. | 6. INFORMATION RECEIVED FROM SUBCOMMUNITY We have presented in Section 2 of the Energy Report details of the following: - a. Drawings - b. Utility and Puel Bills - c. Information of Previous Studies - d. Building Information Schedule - e. Basic Utility System Maps - f. Facility Engineering Technical Data Report - g. Subcommunity Fixed Facility Energy Plan - h. Land Use Plan and Planned Physical Plant Expansion Data - i. Population Data 7. ENERGY CONSUMPTION DATA AND SUBCOMMUNITY GOALS Presented herein are the following tables: Table 3.3-1 Fuel and Electricity Prices Table 3.3-2 Annual Energy Consumption and Cost Profile for PY 75, 78, 79 and
80 Table 3.2-1 Energy Consumption Goals for FY 65 Table 3.4 Vilseck Typical building Energy Consumption VILSECK . <u>Table 3.3-1</u> # FY 84 FUEL PRICES, BASED ON FUEL PRICES IN FY 81 | FUEL | TINU | ΡΥ | 81 | FY | 84 | |--------------------|-------|------|-----------|--------|--------------------| | | | UNIT | स्क्रमरा | UNIT | महत्त्व
सहत्त्व | | ELECTRICITY | КМЯ | 0.08 | 6.396 | 0.12 | 9.950 | | COAL | n-TON | 127 | 4.071 | 169 | 5.419 | | NO. 2 OIL | GAL | 1.22 | 8.796 | 1.91 | 13.032 | | NO. 6 OIL | GAL | 0.87 | 5.860 | 1.29 | 8.682 | | ELECTRIC
DEMAND | KVA | 9.50 | • | 13.707 | • | CO: FACTORS: (10) STU 0.0116 MBTU ELECTRICITY KWH 31.2 MBTU COAL 0.1387 MBTU NO. 2 OIL 0.1485 MRTU NO. L CIL # ATTACEMENT TO TABLE 3.3-1 # SACRUP - USEFUL DATA | A | nnual esca | LATION RAT | EZS PER "E | | | |-------------|------------|------------|------------|-------|--| | PULL | FT 81 | FY 42 | FY \$3 | PY 84 | | | BLECTRICITY | 139 | 138 | 131 | 138 | | | COAL | 101 | 100 | 104 | 109 | | | OIL | 148 | 148 | 144 | 148 | | | CONVERSION FACTORS | • | |--|---| | 1 us collar = 2 bm | | | 28.3 Mbtu/short ton of Anthracite Coal | | | l short ton = 997.1847 kg | | | 1 m-ton = 1809.0000 kg | | | l gallon = 3.785 liters | | | 1 US DOLLAR per gallon = 0.5284 DM per liter | | annial emergy consumption and cost profile—vilbeck Seatt 3.8-2 | | (| 10,000 | - | | . •
!
! | THE LAND LAND | 200 000 | | 3 | Acque es estibulçuis | 2 | | confee 180 | Ē | IN U.S. OMERASS | 782 | |--|---|--------------|-----|-----------|---------------|---------------|----------|------------|--------|----------------------|---------|---|------------|-----------|-----------------|----------| | The color | | A 1 1 1 4 4 | | i
i | 1 | | - | | | - | | | | 2 2 | ŧ | | | | | | | | | | | 700 000 | | 40. 24.7 | 53.731 | * | | 370,999 | 193,640 | 246,605 | | | 444 | F. 5 | 200 | 3 | į | | 2000 | 200 | | 21.05.0 | 19.338 | į. | | 111.799 | 385.656 | 115,770 | | | 7 | | , | | 5.308562 | عله | | 6. 100.522 | 3 | BB. 441 | 13.062 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | <u> i</u> | F. 33 | | 362,433 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | agendari e | ľ | - | : | } | . i | 14. | | | | | | | | | | | | - | | ' ' | | - | ì | | 3 | | 23,962 | | - | | 49, 596 | 17.3 | 33. 24 | | | | [.
E | 5 | i | | 1 | | L | | H3.63 | | - | | 1 74. Ci. | 99.82 | | | | ent' | | , | | 1036 | | 3.1 | L. | 15 | 11.636 | | 3. | 100333 | 189,331 | 18. X | 2 | | | - | | | 1 | | į_ | _ | ! | | | | _ | | | | | | | , | | | | • | | * | 1 | - | 14.00 | 145,455 | _ | | 627,785 | 31.92 | 2 | | | • | Q (| | 1 | ì | | J., | ٢ | | 26.793 | • | - | | | 2.13 | 1X0.23 | | | - | 2 | 1 | | 11040200 | | | 1 | 99630 | 201.644 | • | | - | . 1 | 646,192 | W. W. | | 1 | | E | | İ | | | _ | Ţ- | ;
 | | : | | | | | | | 1 1 1 1 1 1 1 1 1 1 | Ī | | - | ! | | - | ╄ | - | 1010 | 14 618 | K.K | _ | | 84.439 | 89.623 | 3,4 | | 1,000 1,00 | 1 | 2 | - | 3 | | ┿ | ļ | ╀ | | | | ٠ | | • | , i | . ! | | 1 1 1 1 1 1 1 1 1 1 | | * | | | - | i | - | ╁ | - | 94.2.89 | ١., | ٠., | 35590 | 4 | 624.48 | 3 4 | | 1975
1975 | | MARY K.O. | - | _ | 237 | 1 | + | ╄ | | | Ļ., | _ | | | | | | 155 | | | i | | - | | - | - | | 203,030 | | | | 3,306,06 | 210.933 | 1,220.20 | | 1870 1,280 | | | ; | - | | | - | | | 25.523 | - | - | | 335.432 | | | | 1120 Avera (er.7) 1120 Avera (er.7) 123 Avera (er.7) 123 Avera (er.7) | | | | \
 | 1 | - | | | 2002 | 369,358 | | 3 | | | 1.100.000 | 1.647.56 | | 1000 Area (177) | | AT A SERVICE | | | - | ľ | | ľ | - | | | _ | | | | | | 1500 Acc. (E.) | PLECTORCHY | ** | 1 | ÷ | | *** | | | | | | | | | | | | 185'4. 3.004 0.504 0.504 0.504 0.505 0.50 | | Maren e | | | | - | - | 1 | | - | | - | | | 1 | : | | 150 Acc (87.7) | | Tritor | | - | Ì | - | | ! | - | | | | | | - | - | | 1000 Area (877) | | 304 | | _ | | | + | - | 1 | - | - | - | | | ! | | | 1 14.17 1.30 1.30 1.30 1.30 1.30 1.30 1.30 1.30 | | ! | - | _ | | <u>-</u> | - | 1 | | - | | | | | · | | | 1 14.17 1.200 1.20 | Till State of the | 3 | : | ĺ | | + | ╁ | - | | - | _ | <u> </u> | | | | | | 16.32 Area (E'.7) 16.32 1.386 | 8172 | | - | <u>. </u> | 1 |
 -
 - | 4- | | - | | | | | | | | | 1 16.20 Asces (W.T) 1.30 1.30 1.30 1.30 1.30 1.30 1.30 1.30 | 6 P. 766 |] | , | | + | | + | 1 | - | | | | - | | | | | 1610 Acca (W.cf) 1607 1607 1607 1607 1607 1607 1607 1607 | | 1 | 1 | | 1 | - | <u> </u> | | - | - | | | | | | i | | 27.00 Area (M.7) | j | _ | | ! | 4 | | - | | 13 | | | 1.36 | ¥ | | | - | | 27.55 | . ms 1 1000 | 1 | | - | | | | | - | | _ | = | | | | | | | saru/ | 1 | 1 | - | 1 | | | - | 23.55 | | | × | - <u></u> | E E | | | | | and it is to | į | • | ! | į | | - | | 100.00 | | L | 3.00 | - | | | | TABLE 1.2-1 LEADER CONCOMPTIONS PRICEES AND GOALS FOR FF 89: VILLECT | | Communication of the contraction | CHY 73 | · · · · · · · · · · · · | 20.00 | Sún. | |-----
--|-----------------|-------------------------|-----------|-----------------| | • | Clerke Lebek | | 66.286 | 74.80 | | | • | | 61.01 | 46.741 | 239,525 | 37,417 Gue | | ú | 2 0 110 100 | 85.838 | 200.066 | 163,734 | | | 4 | | a.c. | 47.010 | 01,612 | - Verent | | | Soulse Energy | | | ٠ | 1.742 (11) | | , | Takes, Eraseyy | 57.4 | 358,035 | 310,152 | | | | Cross total Conty Reduced 254s (8.75 m Mgyzs) | | | ł | 269,126 | | غ | CLASS. Farrigg Das Eq. Pt. Budunced
70% by CCIFE and supple, and
56 by Mar Clincian Bidge
130 m Mcl. o Res a 60% | *** | 1 | 1 | B 2 4 . 2 6 5 3 | | • | ź | | 1,632,207 | 1,710,716 | 1,694,262 | | i | Consens for Sa, ot. all b bas | 2373V2Q. 77. | 120 | • | • | | ý, | Cart. Leaves by Des Br. Tt. Designary 20t. | "Ad "Gil/Allage | , | 8 | *** | | 9 | thei forth | | 350,015 | • | 296.592 | | į | bullding Arga in use, constructed after 24 '78 | 20.72. | | 19.569 | 625,919 | | à | Couls Conzey Des Sq. Ft. Substant 680
by Libertona Benings 10.5% & Wayyya | semvio. rr. | , | 25 | 7.2 | | J | The all the same | HERE . | | | 12.621 | | i | Gauss Floring Ages (120 o 649) | Ė | 1.632,267 | 1,600,279 | 2,321,281 | | j. | Concrety Due Say. Ft 132 4 Say | Sarte/26. F7. | 222 | 2 | | | ė | Conic 250 Bodectien 20.75 # Sbyrgit | 86714/38. FF. | 1 | 1 | 59 2 | | • | Creek: Army Paristities amongy Phone, Amore 2-5 | RWEN/30. CT. | 1 | g g | * 7. | | ė i | Monte.ny Borge er: Bage | MC 7 - M15 | 8.906 | 7.149 | | | | Populación | | 2,735 | 3,365 | 5.676 | | | | | | | | TABLE 3.4 VILSECK TYPICAL BUILDING ENERGY CONSUMPTION | ace. | Wa. | AMO AM TRANTALI | | U/YR | |------|-------------|---------------------------|------|------| | TYPE | <u>, 04</u> | DESCRIPTION | ELEC | PUEL | | 1 | 252 | EM BARRACKS WO/MESS | 237 | 2895 | | 2 | 152 | HUTNEMTS | 9 | 345 | | 3 | 161 | em mess | 159 | 1285 | | 5 | 433 | FAMILY HOUSING | 350 | 1025 | | 6 | 429 | FAMILY HOUSING (NEW) | 623 | 1352 | | 7 | 480 | DEPENDENT GRADE SCHOOL | 442 | 2690 | | • | 354 | THEATER | 436 | 2644 | | 10 | 322 | LAUNDRY | 642, | 2392 | | 11 | 308 | MOTOR/TANK REPAIR | 975 | 9145 | | 12 | 323 | Gymnasium | 456 | 7487 | | 13 | 218 | Chapel | 169 | 1003 | | 14 | 215 | Bowling | 493 | 2008 | | 15 | 217 | RETAIL STORE/COMMISARY | 1215 | 2865 | | 16 | 265 | administration | 95 | 1209 | | 17 | 345 | Applied instruction | 170 | 1783 | | 18 | 134 | STOREHOUSE/WAREHOUSE | 231 | 1685 | | 19 | 133 | OPEN MESS/NCO | 1261 | 2976 | | 20 | 201 | fire Station | 363 | 977 | | 21 | 301 | Dispensary | 253 | 1403 | | 22 | 422 | TELEPHONE EXCHANGE | 653 | 864 | | 24 | 840 | FAMILY HOUSING (OFF BASE) | 170 | 3009 | E. DATA COLLECTED BY BUILDING SURVEY AND SELECTION OF REPRESENTATIVE BUILDINGS (INCREMENTS A & G ONLY) The following data has been presented in detail in the Energy report and was originally presented in the Preliminary Submittal: - - - ****** **** *** Building Envelope Construction Data. Occupancy, Lighting, Equipment and DHW Data. Turminal Heating Systems and Control Data. Primary Heating Systems Date. Possible Energy Conservation Opportunities. We have presented in the following table an updated list of representative buildings of each type selected for detailed Energy Conservation Analysis. In some types, we have selected more than one building for analysis in order to obtain more realistic basewide extrapolated ECIP or CMA projects. Table 4.8 REPRESENTATIVE BUILDINGS OF EACH TYPE VILSECK | TYPE | BUILDING TYPE
DESCRIPTION | SUILDING | |------|------------------------------|----------| | 1 | em Barracks w/o Hess, Bog | 252 | | 2 | HUTMENTS | 152 | | 3 | EM, MESS | 161 | | 5 | FAMILY HOUSING | 433 | | 6 | FAMILY HOUSING (NEW) | 429 | | 3 | DEPENDENT GRADE ECHOOL | 480 | | 9 | THEATRE | 354 | | 10 | LAUNDR! | 322 | | 11 | MOTOR/TANK REPAIR SHOP | 205, 308 | | 12 | GYMNASIUM | 1323 | | 13 | Chapel | 218 | | 14 | SOWLING CENTER | 215 | | :5 | RETAIL STORE/COMMISSARY | 217 | | 16 | ADMINISTRATION | 265 | | 17 | APPLIED INSTRUCTION | 343, 349 | | 18 | STOREHOUSE/WAREHOUSE | 134 | | : 9 | OPEN MESS NCO/CLUB | 133 | | 20 | FIRE STATION | 201 | | 21 | Dispensary | 301 | | 22 | TELEPHONE EXCHANGE | 422 | | 24 | FAMILY HOUSING (OFF-BASE) | \$40 |